DOCUMENT RESUME ED 428 945 SE 062 041 TITLE Michigan High School Proficiency Test in Science. Tryout and Pilot Technical Report. INSTITUTION Michigan State Dept. of Education, Lansing. PUB DATE 1998-01-00 NOTE 126p. AVAILABLE FROM Michigan Dept. of Education, MEAP Office, P.O. Box 30008, Lansing, MI 48909. PUB TYPE Numerical/Quantitative Data (110) -- Reports - Research (143) EDRS PRICE MF01/PC06 Plus Postage. DESCRIPTORS *Achievement Tests; Educational Assessment; High Schools; *Science Education; *State Programs; Tables (Data); Testing Programs IDENTIFIERS *Michigan High School Proficiency Tests #### **ABSTRACT** As part of the test development process, this technical report is intended to present the technical aspects of the tryout and pilot stages of the Michigan High School Proficiency Test (HSPT) in Science. Part 1 introduces the purpose, the legislation, and the committees involved in the test development. Development of the science assessment framework and the framework structures is briefly described. Part 2 provides an overview of the exercise development of the test. Part 3 summarizes the process used in sampling, the tryout design, the rating process for constructed-response questions, reader reliability, test statistics and analyses, and other technical issues for the HSPT in science tryout and pilot administrations. Part 4 contains the summary results from student and teacher surveys conducted during the tryout stage. Relevant data tables are furnished in the appendices. (ASK) ****************** #### Michigan High School Proficiency Test in Science Tryout and Pilot Technical Report PERMISSION TO REPRODUCE AND DISSEMINATE THIS MATERIAL HAS BEEN GRANTED BY TO THE EDUCATIONAL RESOURCES INFORMATION CENTER (ERIC) U.S. DEPARTMENT OF EDUCATION Office of Educational Research and Improvement EDUCATIONAL RESOURCES INFORMATION CENTER (ERIC) This document has been reproduced as eseeived from the person or organization originating it. - ☐ Minor changes have been made to improve reproduction quality. - Points of view or opinions stated in this document do not necessarily represent official OERI position or policy. Michigan Educational Assessment Program Michigan Department of Education January 1998 BEST COPY AVAILABLE #### Table of Contents | | | Page | |------|--|--| | List | of Tables | iii | | List | of Figures | iv | | | Introduction | 1 | | 1. | Evolution of the HSPT in Science | 1 | | | The Purpose of the Michigan High School Proficiency Test The Expert Panel Legislation Change. Developing the Assessment Framework to Guide the Development of the HSPT in Science. The Structure of the Assessment Framework. Committees Involved in the Development of the HSPT The Technical Advisory Committee (TAC). The Exercise Development Team (EDT). The Content Advisory Committee (CAC) The Bias Review Committee (BRC) | 1
1
2
5
5
6
6
6
6
6 | | 2. | Exercise Development for the HSPT in Science. Specifications for All HSPT in Science Items Specifications for Independent Multiple-Choice Items Specifications for Cluster Problems Developing An Integrated Science Cluster Problem Specifications for the Investigation Problem. Specifications for the Text Criticism. | 8
9
9
10
10 | | 3. | HSPT in Science Tryout and Pilot | 11 | | | Sample Design and Characteristics. Tryout Test Design. Rating Process for Constructed-Response Items. Interrater Reliability. Tryout Statistics and Analyses. Item Difficulty. Test Reliability. Content Validity. Calibration Models 3PL/2PPC Model Rasch Model. Calibration Analyses Fit Statistics and Analyses Item Discriminations Equating Scaling Model Selection. | 11
12
14
14
15
15
15
16
16
16
17
18
18
19
20
20 | | | Racial and Gender Bias Analyses Mantel Statistic for Ordered Response Categories | 21
21 | | | Standardized Mean Difference | 22 | |-----|--|----------| | | Distributions of Standardized Mean Differences. | 23 | | | Overall DIF Rating | 23 | | | Pilot Samulia | 24 | | | Pilot Sampling | 24
25 | | | Pilot Administration | 25 | | | General Results | 25 | | | General Results | 25 | | | Interrater Agreement | 26 | | | Group Descriptive Analyses. | 27 | | | Gender/Ethnicity DIF Statistics | 27 | | | Summary | 28 | | 4. | Student Survey and Teacher Survey | 29 | | | • | | | | Science Student Survey Results | 29 | | | Conclusions from the Student Survey | 30 | | | Science Teacher Survey | 20 | | | Summary of the Teacher Survey Results. | 31 | | | Overall Summary and Follow-Up | 31 | | | F | 31 | | Ref | ferences | 33 | | | | | | Αp | ppendices | 34 | | | | ٠, | | | A: Committees Assisting in the Development of the HSPT | 34 | | | Expert Panel Recommendations | 39 | | | DRC FOITHS | 43 | | | MICHIGAL SCHOOL STRAILM Classification | 45 | | | Criteria for Writing and Editing Multiple-Choice Items | 46 | | | Checklist for Item Development | | | | Checklist for Scoring Rubrics/Scoring Guide. | 47 | | | R. Tryout Statistics for the USDT in Science | 49 | | | B: Tryout Statistics for the HSPT in Science | 50 | | | Teacher Comment Sheet | 55 | | | C. Filot Statistics for the HSP1 in Science | 57 | | | D. Student Survey | 109 | | | Student Survey Response Means | 111 | | | Teacher Survey Results - Statements with >50% Schools Responding NSI | 113 | | | Teacher Survey Results - Statements with 0% Schools Responding NT | 113 | | | 1 0 | | #### List of Tables | Table | Page | |---|------| | 1 - HSPT Development Timeline | 4 | | 2 - Structure of the Assessment Framework for the HSPT in Science | 5 | | 3 - Number of Sampled Schools in the Science Tryout by Stratum | 11 | | 4 - Distribution of Students by Gender in the Tryout by Form | 12 | | 5 - Distribution of Students by Ethnicity in the Tryout by Form | 12 | | 6 - Configuration of the HSPT in Science | 13 | | 7 - Tryout Form Composition | 13 | | 8 - Interrater Agreement and Consistency Ranges for the Tryout | 15 | | 9 - Raw Score Statistics by Form for the Tryout. | 50 | | 10 - Summary of Fit Results - 1PL/PPC for the Tryout | 51 | | 11 - Summary of Fit Results - 3PL/2PPC for the Tryout. | 52 | | 12 - Item Flagged for Deletion Under the Fit Criteria for the Tryout | 53 | | 13 - Mean and Standard Deviations of Discrimination: 3PL/2PPC | 54 | | 14 - Ranges of Racial and Gender SMDs in the Tryout | 23 | | 15 - Frequency Distribution of Items by Racial SMDs - Tryout | 23 | | 16 - Frequency Distribution of Items by Gender SMDs - Tryout | 23 | | 17 - Overall DIF Rating Classification as a Function of Gender and Race | 24 | | 18 - Frequency Distribution of Items by Overall DIF Rating | 24 | | 19 - Number of Students Participating in the Pilot by Form | 25 | | 20 - Descriptive Statistics by Form for the Pilot | 57 | | 21 - Item Statistics by Form for the Pilot | 58 | | 22 - Interrater Agreement Ranges | 26 | | 23 - Mean Interrater Agreement Based on First Two Readers | 74 | | 24 - Interrater Agreement by Item by Form for the Pilot | 75 | | 25 - Frequency Distribution for Constructed-Response Item Responses by Form | 91 | | 26 - Group Descriptive Statistics | 107 | | 27 - DIF Statistics (SMDs) for Gender and Ethnic Groups | 108 | | 28 - Student Survey Results Summary | 30 | | 29 - Teacher Survey Results Summary | 31 | | 30 - Student Survey Response Means | 111 | | 31 - Teacher Survey - Science: Statements with ≥ 50% Responding NSI | 113 | | 32 - Teacher Survey - Science: Statements with 0% Responding NT | 113 | #### List of Figures | Figure | Page | |---|------| | 1 - HSPT Development Process | 3 | | 2 - Configuration of Form Triplets and Quadruplets for Equating | 20 | #### Introduction As part of the test development process, this technical report is intended to present technical information from the tryout and pilot stages of the Michigan High School Proficiency Test (HSPT) in Science. There are four major parts to this report. Part 1, Evolution of the HSPT in Science, introduces the purpose, the legislation, and the committees involved in test development. Development of the science assessment framework and the framework structures are briefly described in this part. Part 2 provides an overview of the exercise development of the test. Part 3 summarizes the process used in sampling, the tryout design, the rating process for constructed-response questions, reader reliability, test statistics and analyses, and other technical issues for the HSPT in Science tryout and pilot administrations. Summary results from student and teacher surveys conducted during the tryout stage are included in Part 4. The relevant data tables are furnished in the appendices. Operational technical reports will follow a similar format. #### Part 1. Evolution of the HSPT in Science #### The Purpose of the Michigan High School Proficiency Test As required by law, The Michigan High School Proficiency Test (HSPT) was developed to provide students with an opportunity to earn state endorsement of the local diploma. Public Act 118 (P.A. 118) of 1991, Section 104(a)(subsection 7) of the School Aid Act states: Not later than July 31, 1993, the department shall develop and the state shall approve assessment instruments to determine pupil proficiency in communication arts, mathematics, science and other subject
areas specified by the state board. The assessment instruments shall be based on the state board model core curriculum outcomes. Beginning with the graduating class of 1997, a pupil shall not receive a high school diploma unless the pupil achieves passing scores on the assessment instruments developed under this section. The legislation initiating the development of the HSPT was introduced to respond to educators' and employers' concern that Michigan students were leaving high school without the knowledge and skills necessary to lead productive lives. Additionally, the high school diploma was awarded on the basis of local requirements. There was no consistency from school to school, nor were there, with the exception of one semester's instruction in civics, state requirements for receiving a high school diploma. The HSPT provides a consistent measure of what students should know and be able to do at the end of the tenth grade in Michigan schools. #### The Expert Panel The Expert Panel on the Michigan High School Graduation Test was convened to advise the Michigan State Board of Education on important issues surrounding the high school proficiency examination enacted by P.A. 118 of 1991. The panel consisted of national experts with first-hand knowledge and experience in large-scale testing programs (see Appendix A for list of Expert Panel members). The Expert Panel met over three days in February and March of 1992 to examine the educational, technical, legal, fiscal and logistical issues relating to competency testing and the steps to be taken in the implementation of P.A. 118. The panel's report "Issues and Recommendations Regarding Implementation of the Michigan High School Graduation Tests" was issued in April of 1992. The report included 51 recommendations and rationale for each of the recommendations (see Appendix A). #### Legislation Change Between the issuance of the Expert Panel Report and the development of the Assessment Frameworks for each of the content areas tested by the HSPT, new legislation was passed which dramatically changed the intent of the test. Whereas P.A. 118 had stated that the awarding and denying of high school diplomas would be determined by HSPT scores, Public Act 335 of 1993 softened the intent of the test. P.A. 335, Section 1279 states that the HSPT would be used to award state endorsements of the local high school diploma: Beginning with pupils scheduled to graduate in 1997, if a pupil achieves the academic outcomes required by the state board, as measured by an assessment instrument developed under subsection (8), for a state-endorsed high school diploma in 1 or more of the subject areas of communications skills, mathematics, science, and, beginning with pupils scheduled to graduate in 1999, social studies, the pupil's school district shall award a state endorsement on the pupil's diploma in each of the subject areas in which the pupil demonstrated the required proficiency. A school district shall not award a state endorsement to a pupil unless the pupil meets the applicable requirements for the endorsement, as described in this subsection. A school district may award a high school diploma to a pupil who successfully completes local district requirements established in accordance with state law for high school graduation, regardless of whether the pupil is eligible for any state endorsement... The assessment instruments shall be based on the state board model core academic curriculum outcomes... The change in the law also changed the context in which the Expert Panel Recommendations were considered in the development of the HSPT. In addition to the Expert Panel Report, several policy decisions and subsequent policy actions shaped the development of the HSPT from the onset. - The HSPT would align with the Michigan Model Core Curriculum Outcomes (State Board of Education, 1991), broad outcomes to be achieved by all students as a result of their school experiences. Fundamental to the Model Core Curriculum is the belief that the ultimate purpose of education is to permit each individual student to reach his or her optimum potential, to lead a productive and satisfying life (The Common Goals of Michigan Education, 1980). - The HSPT would establish high expectations for all students. - The HSPT would focus on the application of knowledge, problem solving and critical thinking. - The HSPT would assess what students should know and be able to do by the end of tenth grade. - Recognizing that what gets tested, gets taught, the HSPT would, to the extent possible in large-scale assessment, model good instructional practice. Students earning proficient scores on the Michigan High School Proficiency Test in mathematics, science, writing and reading earn the state endorsement of the local diploma in mathematics, science and communication arts. Table 1 and Figure 1 show the timeline and the process used by the Michigan Department of Education Michigan Educational Assessment Program (MEAP) for the development of the HSPT. Figure 1. HSPT Development Process ## Michigan State Board of Education Superintendent of Public Instruction School Program Services # Technical Advisory Committee ### High School Proficiency Test Timeline 1992-1997 Mathematics, Science, Reading, Writing | 1992-1993 | Define Test Frameworks | |-------------------------|--| | November 2, 1992 | Met with MRA, MSTA, MCTM and MCTE to discuss
Frameworks development | | January 8, 1993 | Proposals to Michigan Department of Education | | February, 1993 | Input: Preliminary Field Review by Professional Organizations | | March 31, 1993 | Frameworks due to Michigan Department of Education | | April 21, 1993 | Michigan State Board of Education receives Frameworks | | April 21 - May 31, 1993 | Field Review and Comments | | Summer, 1993 | State Board of Education Approves Frameworks | | 1993, 1994, 1995 | Test Development | | Summer 1993 | Issued RFPs | | November 1993 | Item/Exercise Development-Writing Test | | January 1994 | Item/Exercise Development-Mathematics, Science, Reading | | April 1994 | Tryouts-Writing Scoring, Analysis and Revision | | November 1994 | Pilots-Writing | | ., | Scoring and Analysis | | November 1994 | Tryouts-Mathematics, Science, Reading | | A | Scoring, Analysis and Revision | | April 1995 | Pilots-Mathematics, Science, Reading Scoring, Analysis | | 1996-1997 | Test Administration Timeline | | Spring 1996 | Test Administration | | Fall 1996 | Retest | | Winter 1997 | Test/Retest | | | Award Endorsements Based Upon Results | #### Developing the Assessment Framework to Guide the Development of the HSPT in Science In 1991, the Michigan State Board of Education adopted the Michigan Essential Goals and Objectives for Science Education (MEGOSE). Michigan law P.A. 25 requires that the MEGOSE and the Model Core Curriculum Outcomes (1991) serve as the curriculum foundation for science education and for the HSPT in Science. The unique aspect of the MEGOSE (1991) and the science portion of the Model Core Curriculum Outcomes (1991) is that they were designed for what scientifically literate persons should know and be able to do. The Assessment Framework for the Michigan High School Proficiency Test in Science (1994) was developed by Michigan Science Teachers Association (MSTA) under contract with the Michigan Department of Education. The Framework was developed by a panel consisting of science teachers, science supervisors, assessment specialists, university scientists, university science educators, a teacher certified in special education, a high school principal, and specialists from the Michigan Department of Education. A broad representation of Michigan's diverse population was involved with the project. Framework development committee members were listed in the appendix of the Framework. The Assessment Framework was constructed to give clarity and direction to persons developing the HSPT in Science and includes detailed information on both the Core Outcomes and all of the Essential Goals and Objectives under each topic. The focus questions; the narrative sections; the related concepts, terms, and tools; and real world contexts were all provided to give a clear picture of the level of science learning that is expected from a student by the end of the tenth grade. The vocabulary and terminology used to write the assessment items were primarily taken from the Framework with any additional terminology limited to that in *Science for All Americans* (1989). The Framework includes the scientific knowledge that students are expected to learn, assessment specifications for the proficiency test, and item/exercise specifications. On April 21, 1993, Michigan State Board of Education received the Assessment Framework developed by MSTA and authorized the Superintendent of Public Instruction to disseminate it to every school district in the state for a second round of field reviews and comments. The existing Framework represents the initial work done by MSTA with revisions based upon the field reviews and comments. #### The Structure of the Assessment Framework The Framework categories scientific literacy as using scientific knowledge, constructing scientific knowledge, and reflecting on scientific knowledge. The Using objectives are further organized into three dimensions: life science, physical science and earth science, each then was further subdivided into four or five topics. The Constructing and Reflecting objectives are not explicitly defined within the subject areas and topics as they are assessed in the context of one or more topics (see Table 2). Table 2. Structure of the Assessment Framework for the HSPT in Science | | T | Li | Life Science Physical Science | | ce | Earth & Space Science | | | | | | | | |----------------------------------|-------|-------|-------------------------------|---------|---------|-----------------------|---------|--------
-----------|-----|-------|-----|------| | Topic | Cells | Liv.T | Hered | Evol | Eco | Mat | Chng | Mot | Wave | Geo | Hydro | Atm | Spce | | Using
Scientific
Knowledge | | | | | | | | | | | | _ | | | Teno | | | | Constr | ucting | Scienti | fic Kno | owledg | <u>e</u> | | | | | | | | |] | Reflect | ting on | Scient | ific Kn | owledg | <u>ge</u> | | | | | Under the framework design, it was projected that approximately sixty percent of the test would assess Using objectives distributed equally between earth and space, life, and physical science objectives; twenty percent would assess Constructing objectives; and, the remaining twenty percent would measure Reflecting objectives. The Constructing and Reflecting objectives would not have to be distributed equally across earth and space, life, and physical science. #### Committees Involved in the Development of the High School Proficiency Test (HSPT) The Technical Advisory Committee (TAC) After the Expert Panel submitted its recommendations for implementing the HSPT, a subset of six core panel members was selected to form the Technical Advisory Committee (TAC) to serve in an advisory capacity during test development and implementation. Additional membership has been determined on an ad hoc basis as needed for particular expertise. The TAC has met with Michigan Educational Assessment Program (MEAP) staff periodically to provide continuous advice on technical, policy and legal issues related to the MEAP tests. Prior to the first meeting, each TAC member received executive summaries of the assessment frameworks in mathematics, science, reading, writing, and portions of the proposal submitted by CTB/McGraw-Hill, the vendor chosen to coordinate item development for mathematics, science and reading. The TAC played an active role throughout test development and standard setting: shaping and reviewing plans, advising staff on the appropriate analyses to require of contractors and reviewing analyses provided. The TAC has been intimately involved in the program at every step and continues to be involved. The Exercise Development Team (EDT) The Exercise Development Team for Science was made up of nine Michigan teachers who were nominated by MDE Curriculum and MEAP staff. Members of the EDT signed a contract before item writing began. The committee members were responsible for writing all of the HSPT in Science items. All members received item writing training from CTB/McGraw-Hill. More information about exercise development for the HSPT is contained in a later section of this report. The Content Advisory Committee (CAC) The Content Advisory Committee for Science was responsible for the integrity of the HSPT in Science. The CAC reviewed each test item to ensure that it was appropriately related to the *Model Core Curriculum Outcomes* and the *Michigan Essential Goals and Objectives in Science Education*, as set out in the legislation. Both of these documents were approved by the State Board of Education and disseminated to school districts well in advance of the first administration of the HSPT in the spring of 1996. Items were evaluated for consistency with the criteria set out in the Assessment Framework and appropriateness for measuring proficiency in science for all students by the end of tenth grade. The CAC reviewed every test form to check for a reasonable distribution of item difficulty and for an adequate sample of the content area. Items were rejected or revised based upon decisions made by the Content Advisory Committee. The CAC for Science was originally made up of thirteen members including high school and middle school classroom teachers, district and school science department chairpersons and college science instructors. The Bias Review Committee (BRC) The first Bias Review Committee was comprised of eleven members from the Michigan Department of Education and several Michigan school districts. School district personnel ranged from administrators to content area consultants to English as a Second Language (ESL) coordinators and classroom teachers. BRC members reviewed every HSPT item for possible bias to gender, racial or ethnic groups; religious groups; socioeconomic groups; persons with disabilities; older persons; and for regional concerns. In instances where the BRC observed bias, the BRC was responsible for providing suggestions that made the test material as bias-free as possible, but did not distort or interfere with test content. Lists of members of the above committees are in Appendix A. #### Part 2. Exercise Development for the HSPT in Science A major portion of the work in the Michigan Educational Assessment Program has been done contractually. Through the Department of Budget and Office of Purchasing, the Department of Education issues a Request for Proposals (RFP) describing the Department's testing requirements. The successful bidder must meet both quality and cost criteria as part of the evaluation process. In order to meet the tight timeline required by legislation for development of the HSPT, CTB MacMillan/McGraw-Hill was hired to coordinate the exercise development process for the HSPT in mathematics, reading and science. CTB has years of experience in test development for national achievement tests, as well as for state assessment programs. For the HSPT, with direction from MDE Curriculum and MEAP staff, CTB provided training for the Exercise Development Team (EDT) and facilitated the EDT meetings. In addition, CTB developed the initial science item bank and test forms and ran item analyses on the tryouts and pilot tests. The CTB contract ran through the initial pilot process. In early 1994, notebooks were sent to all committee members of the EDT to use as a resource during the development process. The notebooks, called "The Michigan Exercise Development Guidelines for Science", contained an overall schedule for exercise development and an outline of the scope of work and specific tasks for each writer. The guidelines included general item specifications and criteria for writing and editing multiple-choice and constructed-response items and for writing rubrics for the constructed-response items. The EDT completed item development by June of 1994. The following are the general item specifications used by the science EDT, as described in the Assessment Framework. Detailed item specifications for science are contained in the Exercise Development Guidelines. In addition, members of all of the content area EDTs were given the guidelines for items and rubrics that are included in Appendix A. #### Specifications for All HSPT in Science Items For this document, an "item" will be any question or task for which a response is scored. Thus, a cluster problem, for example, will include several items. All items must meet the following specifications: 1) Match with Objectives Each item must match one or more objectives specified in the Framework as developed from the *Michigan Essential Goals and Objectives for Science Education* (MEGOSE). The specific objective(s) should be indicated in the item description. In cases where the item matches more than one objective, one should be designated as the primary objective. 2) Real World Context Consistent with the definition of the objectives specified in the Framework and MEGOSE, each item must be set in the context of a real world object, event or situation. Such contexts are illustrated for each objective in column three of the charts in the framework (pp. 5-47). Other similar contexts can be used in addition to or instead of those illustrated. Real world contexts may be presented in text, pictorially or, if feasible, by video, demonstration or hands-on situation. Contexts should be such that students might experience them directly in everyday life or indirectly through popular media. 3) Subject Matter Content The items should be based on scientific principles rather than details and definitions. The scientific principle(s) for a given item should be explicitly expressed in the narratives or charts in the Framework and MEGOSE. In cases where this is deemed inappropriate, the idea must be expressed in *Science for All Americans* (1993). The scientific principle(s) for each item should be identified in the item description with the source cited. 4) Technical Vocabulary The technical vocabulary used in items and required in item responses should be based on the terms included in the narrative or column two of the charts in the proficiency test framework and MEGOSE. In cases where this is judged to be too restrictive, such terms must be found in appropriate sections of *Science for All Americans* (1989). Such cases should be identified in the item description. 5) Freedom From Bias Real world contexts and non-technical vocabulary for items should be familiar to all students. Items should provide balance where contexts or vocabulary might be more familiar to one group than another (e.g., different genders, geographical regions, or ethnic or cultural backgrounds). Items and tests must be reviewed for bias by appropriate expert panel(s). 6) Readability Our goal for readability is that students have access to the information on the test and be able to use it without hindrance of reading ability. Exclusive of technical vocabulary, the readability of items should be at or below that adopted for the entire HSPT. 7) Scientific Accuracy The designated or example correct response for items must be scientifically accurate. Scientific accuracy must be certified by a content expert panel(s), taking into account the necessity to express scientific ideas in terms of the restricted technical vocabulary. 8) Special Education All students seeking state endorsement on Science Proficiency will demonstrate their proficiency by performance on the HSPT. Students with special needs should be offered the opportunity to achieve science proficiency as are their peers. Accommodations for administering and responding to the proficiency
test should be made to compensate for and/or address disabilities of such students. #### Specifications for Independent Multiple-Choice Items Independent items present a brief description of a real world context and pose a single question about it. Each item assesses one core outcome. The purpose of these items is to test a wide designated sample of outcomes. #### Specifications for Cluster Problems A cluster problem presents a real world context (an event, a situation or an object) and asks a series of questions about it. The proficiency test will include a series of such problems, including one for each of the three dimensions of life science, physical science, and earth and space science. A cluster problem will include four multiple-choice questions and one constructed-response question, which will involve all three kinds of activities defined in the Framework (using, constructing and reflecting on scientific knowledge). 16 #### Developing an Integrated Science Cluster Problem An integrated science cluster problem addresses objectives from at least two of the three disciplines (life, earth and space, physical). It should address the reflecting and constructing objectives listed under the cluster specification, but should also include at least one of the following: R9 Describe the advantages and risks of new technologies R15 Evaluate alternative long-range plans for resource use and by-product disposal Response formats should follow the general recommendations for cluster problems. The integrated science cluster problem requires that a scenario is written which uses a real life setting, and whose solution requires that students use knowledge from two or more disciplines. The MEGOSE provides examples of how each of the essential goals and objectives is referenced to a connecting theme of science. #### Specifications for the Investigation Problem The investigation portion of the HSPT in Science requires students to read a report of an experiment conducted by students and asks them to respond to two or three constructed-response questions about the report that cover outcomes of constructing scientific knowledge only. The subject matter topic must be different from that of the text criticism. The investigation problem focuses on experimental design. #### Specifications for the Text Criticism The text criticism presents students with a passage to read from the popular press (newspaper or periodical) and requires them to respond to two or three constructed-response questions covering only Reflecting core outcomes. The questions require students to gather and synthesize information from the passage and to evaluate the strengths and weaknesses of claims, arguments or data included in the passage. The questions may also require students to describe some limitations of scientific knowledge relevant to the passage. 17 #### Part 3. HSPT in Science Tryout and Pilot After the Exercise Development Teams completed items for each content area to be tested on the HSPT, the Content Advisory Committees and the Bias Review committee reviewed all items. Tryouts were scheduled for the items that survived this initial committee review. Statistical data from tryouts and pilots are part of the information used to determine which items merit further consideration for use on "live" or operational tests. In addition, participating teachers are asked to return comment sheets describing problems with the directions and/or items and noting administration details, such as the amount of time it took the majority of students to complete the test (see Appendix B for a sample). Comments from teachers are particularly helpful in making decisions about items and test forms. #### Sample Design and Characteristics Data for the HSPT in Science tryout and pilot were collected using the same procedures. To ensure representativeness, cluster sampling combined with stratification was used to sample from Michigan public schools. Michigan schools are classified into seven strata by resident population size of the community where the school is located (see Appendix A for stratum classifications). Schools participating in the tryout were randomly sampled from each stratum roughly proportional to the population proportions. The number of sampled schools in the science tryout by stratum is listed in Table 3 below. | Stratum | # of
Schools
Sampled | Total # of
Schools in
the Stratum | % of
Stratum | |------------------------|----------------------------|---|-----------------| | 1 | 5 | 49 | 10.2% | | 2 | 7 | 64 | 10.9% | | 3 | 12 | 106 | 11.3% | | 4 | 8 | 62 | 12.9% | | 5 | 2 | 7 | 14.3% | | 6 | 23 | 232 | 9.9% | | 7 | 19 | 218 | 8.7% | | undefined ¹ | 5 | NA | NA | | Total | 80 | 738 | | Table 3. Number of Sampled Schools in the Science Tryout by Stratum The sampled schools were considered representative of Michigan student population in gender, ethnicity, and school size. Distributions by gender and ethnic groups for the science tryout by test form are shown in Tables 4 and 5. Schools participating in the tryout were not sampled again for the pilot. Schools that were sampled for the tryout or pilot but did not participate were replaced by schools with similar characteristics to keep the representativeness of the sample. Also, schools participating in the science tryout or pilot were not selected in the reading or mathematics tryouts and pilots. ¹ These schools were either alternative or adult education schools. Table 4. Distribution of Students by Gender in the Tryout by Form | Form | Total # of | # of | # of | |-------|-----------------|-------|---------| | | Students Tested | Males | Females | | | 1044 | 523 | 521 | | 21 | 1058 | 525 | 533 | | 22 | 1056 | 532 | 524 | | 23 | 1073 | 518 | 555 | | 24 | 1033 | 527 | 506 | | 25 | 1036 | 495 | 541 | | 26 | 902 | 424 | 478 | | 27 | 955 | 428 | 527 | | 28 | 964 | 436 | 528 | | 29 | 953 | 470 | 483 | | Total | 10074 | 4878 | 5196 | Table 5. Distribution of Students by Ethnicity in the Tryout by Form | | # of | Am. | | | | | Multi- | | |--------|----------|--------|-------|--------|----------|--------|--------|---------| | 1 _ | Students | Indian | Asian | Black | Hispanic | White | Racial | Other | | Form | Tested | N (%) | | | 9 | 17 | 93 | 42 | 804 | 44 | 35 | | 20 | 1044 | (0.9) | (1.6) | (8.9) | (4.0) | (77.0) | (4.2) | (3.4) | | ١ | | 17 | 11 | 82 | 47 | 813 | 47 | 41 | | 21 | 1058 | (1.6) | (1.0) | (7.8) | (4.4) | (76.8) | (4.4) | (3.8) | | | | 18 | 17 | 161 | 38 | 722 | 45 | 55 | | 22 | 1056 | (1.7) | (1.6) | (15.2) | (3.6) | (68.4) | (4.3) | . (5.2) | | ۱ ۵۵ | 1050 | 25 | 14 | 163 | 17 | 786 | 30 | 38 | | 23 | 1073 | (2.3) | (1.3) | (15.2) | (1.6) | (73.3) | (2.8) | (3.6) | | | 1000 | 13 | 30 | 193 | 20 | 694 | 47 | 36 | | 24 | 1033 | (1.3) | (3.9) | (18.7) | (1.9) | (67.2) | (4.5) | (3.5) | | 25 | 1006 | 9 | 33 | 176 | 20 | 736 | 30 | 32 | | 25 | 1036 | (0.9) | (3.2) | (17.0) | (1.9) | (71.0) | (2.9) | (3.1) | | 26 | 000 | 15 | 41 | 164 | 14 | 613 | 28 | 27 | | 26 | 902 | (1.7) | (4.5) | (18.2) | (1.6) | (68.0) | (3.1) | (2.9) | | 27 | 055 | 17 | 21 | 128 | 18 | 690 | 30 | 51 | | 27 | 955 | (1.8) | (2.2) | (13.4) | (1.9) | (72.3) | (3.1) | (5.3) | | 00 | 0.4 | 18 | 16 | 130 | 13 | 716 | 26 | 45 | | 28 | 964 | (1.9) | (1.7) | (13.5) | (1.3) | (74.3) | (2.7) | (4.7) | |] | 052 | 16 | 18 | 73 | 35 | 728 | 31 | 52 | | 29 | 953 | (1.7) | (1.9) | (7.7) | (3.7) | (76.4) | (3.3) | (5.5) | | Tracel | 10074 | 157 | 218 | 1363 | 264 | 7302 | 358 | 412 | | Total | 10074 | (1.6) | (2.2) | (13.5) | (2.6) | (72.5) | (3.6) | (4.1) | Tryout Test Design There were 10 tryout forms in science, configured as shown in Table 6 below. Each of the forms contained four item formats: independent multiple-choice questions; cluster problems; text criticism; and investigation. Table 6. Configuration of the HSPT in Science* | Science
Subject Area | S | Life
cien | | | nysic
cienc | | | Earth
ciend | | Integrated
Science | | | | |--|---|--------------|---|---|----------------|---|---|----------------|---|-----------------------|---|---|----------| | Objective
Category | U | С | R | U | С | R | U | С | R | U | С | R | of Items | | Cluster Problems (4 MC items and 1 constructed-response item each) | 3 | 1 | 1 | 3 | 1 | 1 | 3 | 1 | 1 | 3 | 1 | 1 | 20 | | Independent Multiple-Choice Items | 7 | 2 | 1 | 7 | 2 | 1 | 7 | 2 | 1 | | | | 30 | | Science Subject Area | Life, Physical, o | Number of Problems | | |----------------------|-------------------|--------------------|----------------| | Objective Category | С | R | (2 items each) | | Text Criticism | | 1 | 1 | | Investigation | 1 | | 1 | ^{*} Legend: Activities U - Using scientific knowledge - about 60% of items C - Constructing scientific knowledge - about 20% of items R - Reflecting on scientific knowledge - about 20% of items Each form contained 30 independent multiple-choice questions, 10 for each subject area. There were also four cluster problems per form, one per subject area and a fourth that integrated at least two of the three subject areas. Each cluster problem was comprised of four multiple-choice questions and one constructed-response question. In addition to the independent multiple-choice questions and the cluster problems, there was one text criticism and one investigation problem on each tryout form. The text criticism contained two constructed-response questions covering only Reflecting Core Outcomes. The investigation problem consisted of two constructed-response questions that covered only Constructing Core Outcomes and from a different subject area other than the text criticism problem. The Science tryout involved 10,074 students in grade 11 during the late fall of 1994. Each student took one tryout form. Since there were 10 forms and no items overlapped between any two forms, randomly equivalent group equating was used. To avoid
exposing all forms to a participating school, forms were divided into four groups of triplets and two groups of quadruplets, related by theme (Table 7). A school was randomly assigned to take only one group of forms. The forms within each triplet (or quadruplet) were then spiraled and administered to students within a classroom so that no students sitting next to each other would have the same form. This design permitted the equating of forms between triplets (or quadruplets) through the assumption of randomly equivalent groups of different participating schools taking the same form, but in different compositions. Forms in different triplets or quadruplets were equated by the Stocking and Lord (1983) procedure applied to the items in the common form. Additional information about equating will be presented in a later section of this report. Table 7. Tryout Form Composition | Group 1 | Group 2 | Group 3 | Group 4 | Group 5 | Group 6 | |---------|---------|---------|---------|---------|---------| | Form 20 | Form 22 | Form 24 | Form 26 | Form 29 | Form 23 | | Form 21 | Form 23 | Form 25 | Form 27 | Form 20 | Form 25 | | Form 22 | Form 24 | Form 26 | Form 28 | Form 21 | Form 27 | | | | | Form 29 | | Form 28 | #### Rating Process for Constructed-Response Items All multiple-choice items were machine-scored. All constructed-response items were hand-scored by two readers. Readers were trained to implement the Michigan scoring guides. A number of quality control procedures were taken to ensure interrater reliability. Sets of actual student papers was used as anchor papers to illustrate responses exemplifying each of the possible score points for a response. Student responses were also used in check sets throughout the scoring process to ensure that readers were consistently applying Michigan standards. Table leaders conducted "readbehinds" by re-scoring sets of student responses to check the consistency of readers at their tables. For all constructed-response items, if the two readers disagreed by more than one point, a third reader was asked to adjudicate the scores. This situation rarely occurred. If two readings were sufficient, the item score was the sum of the two readings. If three readings were required, the item score was the sum of the three readings multiplied by 2/3, and rounded to the nearest integer. This process provided constructed-response items with 3, 5, or 7 score levels in science. #### Interrater Reliability Indices of interrater reliability, in the form of ranges of exact agreement and consistency, are presented by form in Table 8 below. For this analysis, the agreement is defined as the percent of times that the first reader agreed, within one point, with the second reader on the common items read by both readers: Agreement = $$\frac{\text{# of Items Reader 1 within One Point of Reader 2}}{\text{# of Common Items Read by Readers 1 and 2}} \times 100$$ (1) The agreement range describes the lowest and highest agreement rates seen among all readers. Consistency is defined as the percent of times the first reader agreed, within one point, with the second *or* the third reader: The consistency range spans the readers who had the smallest and largest consistency rates. Consistency rates must be at least as large as agreement rates. Both agreement and consistency ranges were generally small for the HSPT in Science tryout, with upper bounds that were often at 100%. Only one form in science, Form 20, had an agreement range that dipped below 98%, due to one reader who completed only 8 total readings, compared to an average of hundreds of readings for the remaining readers. Table 8. Interrater Agreement and Consistency Ranges for the Tryout | FORM NUMBER | AGREEMENT RANGE | CONSISTENCY RANGE | |-------------|-----------------|-------------------| | 20 | 88 - 100% | 88 - 100% | | 21 | 99 - 100 | 99 - 100 | | 22 | 98 - 100 | 98 - 100 | | 23 | 99 - 100 | 99 - 100 | | 24 | 98 - 100 | 99 - 100 | | 25 | 98 - 99 | 99 - 100 | | 26 | 99 - 100 | 99 - 100 | | 27 | 99 - 100 | 99 - 100 | | 28 | 99 - 100 | 99 - 100 | | 29 | 100 | 100 | #### Tryout Statistics and Analyses² #### Item Difficulty Ranges of item difficulty (p-values) and item test correlations are presented in Table 9 (Appendix B). Rather than presenting the full range, which usually is not very informative because of the occurrence of outliers, the statistics are presented for the center 80 percent of the items in each form. That is, the items were rank-ordered in terms of p-values, and the values tabled for items at the 10th and 90th percentiles. For example, if a test had 40 items, p-values for the 4th and 36th most difficult items would be tabled. These ranges of p-values indicate that there was a good spread of item difficulties. Although not presented in this table, other analyses indicated that the constructed-response items tended to be among the more difficult items in each form. The "Collapsed Levels" columns in Table 9 indicate items where there were too few examinees who scored in a particular level so that scaling of that level for that item could not take place. In general, if there were fewer than 4 students with scores in a level, calibration could not occur. When calibration cannot occur, adjacent levels are collapsed. There were few levels for few items in which collapsing was necessary. The sparse levels tended to be those for the highest score levels of the most difficult items. While collapsing of levels can be important in a final operational calibration, collapsing of levels has little impact in a tryout. The average percentage of maximum score (%MS) ranged from 40 to 52 for all 10 tryout forms. Thus, the test was fairly difficult for these students, but not so difficult as to create floor effects. A final check was performed after the initial item analyses identified items that were very difficult or had low item-test correlations. No science items proved to be problematical under this consideration. Three science items (in two forms) were flagged for multiple correct answers; these items were not scored in any further analyses. Table 9 in Appendix B contains raw score statistics for the forms. #### Test Reliability The reliability of a test indicates how well the test items "hang together." For the HSPT, reliability values are determined using internal consistency formulas, which indicate that the tests are measuring the same thing (within a particular test), and that students are answering consistently. ² See Appendix B for tryout statistics. 22 Cronbach's alpha is used when there is a combination of multiple-choice and constructed-response items. The coefficient alpha reliabilities were reasonable for the number of items in the science tryout, ranging from .86 to .91 (Table 9). Alpha coefficients were computed in two ways, both including all items and excluding each individual item in each form of the tryout. The two outcomes were not proven to be significantly different. #### Content Validity As stated earlier, the current assessment is based on the MEGOSE (1991). Because the current test is an achievement test used to endorse individual students' diplomas in science, the most important type of validity to assess is content validity. To verify content validity, the test items must match the specified objectives given in the test blueprint or assessment framework. Like all published achievement tests, the HSPT in Science has a blueprint which indicates the objectives to be tested (see Table 2 earlier). Not all objectives are tested in any given form of a test. Both easy and hard items are used in every form of the test to balance the difficulty level of the items and to equate the different versions of the test to one another. The sample of items chosen for a version of the test represents the domain of all possible test items that fit the blueprint. For a student to do well on the test, he or she must have mastered the entire domain, not just bits and pieces. It was stated earlier in this report that the EDT in Science wrote all the tryout items based on the science blueprint and framework documents. The CAC verified that each test question meets the objective it is supposed to measure and fits the blueprint or framework. The BRC verified that the items are not disadvantaging any particular group. #### Calibration Models According to item response theory, item parameters are relatively invariant to changes in examinee groups. The important practical impact of this property is that the parameters of large numbers of items can be estimated even though each item is not answered by every examinee. This is known as person-free item calibration. The purpose of calibration is to estimate item parameters (e.g. item difficulty) as accurately as possible. There are many calibration models. For the development of the HSPT, all calibration analyses were replicated using two sets of models, as recommended by the Technical Advisory Committee: (1) a combination of three-parameter logistic and two-parameter partial-credit models (3PL/2PPC) and (2) a combination of Rasch logistic and Rasch partial-credit models. The logistic models were used to analyze multiple-choice items and the partial-credit models were used to analyze constructed-response items. The purpose was to compare which set would more appropriately reflect the data. #### 3PL/2PPC Models The three-parameter logistic (3PL) model (Lord, 1980) allows items to vary in difficulty and discrimination and non-zero lower asymptotes ("guessing values"). It is commonly applied to multiple-choice items in tests like the HSPT, where guessing of correct answers can occur. $$P_{j}(\theta) = P(X_{j} = 1 \mid \theta) = c_{j} + \frac{1 - c_{j}}{1 + \exp[-1.7a_{j}(\theta - b)]}$$ (3) θ = examinee's latent trait = item discrimination parameter for item j b'_{j} = difficulty parameter for item j c_{j} = guessing parameter for item j X_{j} = observed score for item j $P_j(\theta)$ =
probability of answering item j correctly given person ability θ For the jth open-ended item with m_i levels, the item scores were integers ranging from 0 to m_i - 1 levels. A two-parameter partial-credit (2PPC) model allows items to vary in both difficulty and discrimination. It was used to calibrate constructed-response items (Yen, 1993). This model can be seen as a special case of Bock's (1972) nominal model and is the same as Muraki's (1992) "generalized partial-credit model," which is used with the National Assessment of Educational Progress (NAEP) test. The probability of a student with ability θ having a score at the kth level of the jth item is $$P_{jk}(\theta) = P(X_j = k - 1 | \theta) = \frac{\exp(z_{jk})}{\sum_{i=1}^{m_j} \exp(z_{ji})}, \qquad k = 1, ..., m_j$$ (4) where $$z_{jk} = \alpha_j(k-1)\theta - \sum_{i=0}^{k-1} \sigma_{ji} \qquad i = 1, ..., k, ..., m_j$$ (5) and $$\sigma_{i0} \equiv 0.$$ α_j is the item discrimination. σ_{ji} is related to the difficulty of the item levels: the trace lines for adjacent scores levels intersect at σ_{ii}/α_{i} . The 2PPC model is as follows: $$P_{j2}(\theta) = P(X_j = 1 \mid \theta) = \frac{1}{1 + \exp[-\alpha_j \theta + \sigma_{j1}]}.$$ (6) Then, $$a_j = \alpha_j / 1.7, \tag{7}$$ $$b_j = \sigma_{ji}/\alpha_j; \tag{8}$$ Conversely, $$\alpha_j = 1.7a_j$$ and $\sigma_{j1} = 1.7a_j b_j$ #### Rasch Models The Rasch logistic model was used for multiple-choice items. This model allows items to vary in terms of difficulty, but all items were assumed to have the same discrimination (1.0) and a zero asymptote: $$P_{j}(\theta) = P(X_{j} = 1 \mid \theta) = \frac{1}{1 + \exp[b_{j} - \theta]}.$$ (9) Because of these simplified assumptions, for a two-level item, $a_i = \alpha_i = 1$, $$b_j = \sigma_{j1}$$. Masters' (1982) Partial Credit model was used for the constructed-response items. In formula, $$P_{njx} = \frac{\exp \sum_{i=0}^{x} (\theta_n - b_{ji})}{\sum_{k=0}^{m} \exp \sum_{i=0}^{k} (\theta_n - b_{ji})}, \quad x = 0, 1, 2, ..., m_j$$ (10) where P_{njx} is the probability of person n scoring x on constructed-response item j. #### Calibration Analyses Item parameters and θ estimation were conducted using the CTB-owned program PARDUX (Burket, 1991; 1995) and the commercial software BIGSTEPS (Linacre & Wright, 1993). PARDUX employs a marginal maximum likelihood procedure, implemented with an EM algorithm. Evaluations of the accuracy of the program with real and simulated data (Fitzpatrick, 1994) have found it to be at least as accurate as the Rasch program BIGSTEPS. The MEAP office traditionally uses BIGSTEPS. For comparison purposes, BIGSTEPS estimates using the Rasch model were obtained in addition to the PARDUX analyses for Mathematics Form 14 in Group 6 and Reading Form 1 in Group 1. The correlations between parameters obtained by the two programs were 1.00. The two programs produced very similar estimates, with the estimates being the most similar for the item score levels where the most data were available. #### Fit Statistics and Analyses Item fit was evaluated from PARDUX with a statistic comparing observed and predicted trace lines. This fit statistic is a generalization of the Q_1 statistic described by Yen (1981). Standardized fit values, referred to as Z statistics, can be compared over items and models. In addition, observed and predicted trace lines were compared graphically. Rules of thumb were developed for flagging items for misfit. Recall that each item was scaled in two different samples. An item was flagged if it met either of the following criteria: 25 - (1) $Zs \ge 4.0$ in both samples, or - (2) (one $Z \ge 4.0$) and (4.0 > the other $Z \ge 3.0$), and a plot of expected and observed trace lines failed to demonstrate reasonable fit. (Note: A Z score is a standardized item fit score with a mean of zero and a standard deviation of 1.) These rules of thumb for flagging misfit items can be compared in terms of stringency to the criterion used by CTB/McGraw-Hill for the tryout of multiple-choice items for major achievement batteries, such as the <u>California Achievement Tests</u>, and the <u>Comprehensive Tests of Basic Skills</u>. For those tests, Zs of 4.6 are flagged, even though their sample sizes are usually at least twice the size of ones used in the present study. As sample size increases, the power of the fit statistic increases. Thus, the flagging criteria used in this study are less stringent than used by CTB/McGraw-Hill in some other testing programs. Summaries of item fit results are presented in Tables 10, 11, and 12 (Appendix B). More items from the Rasch model had large Z values and were flagged for misfit than those from the 3PL/2PPC model. With the Rasch model, 7.5% (6/80) of the constructed-response items were flagged to be misfit, while with the 3PL/2PPC model, only one constructed-response item showed misfit. However, for the 3PL/2PPC model, there were items whose parameters could not be estimated, called non-convergent items. These items were often difficult items with low discrimination values. For the Rasch model, on the other hand, parameter estimates were convergent for all items. Thus, neither model effectively described an item performance when its observed trace line was essentially flat and had weak relationship to the predicted trace line. It should be noted that all the results shown here are from the software program PARDUX. Verification of the results from the software BIGSTEPS, which was designed specifically for Rasch model analysis, showed that some items that were misfit with the PARDUX were proved to be fit with BIGSTEPS. #### Item Discriminations The item discriminations (Table 13, Appendix B) were systematically lower for the constructed-response items than for the multiple-choice items. On the average, the constructed-response items had discriminations that were 47% of the values for the multiple-choice items for science. Discriminations reflect how sharply performance can be categorized into successive score levels. It is not surprising that this categorization is less distinct with items that involved human evaluations of multiple levels of complex student performance. The fact that the constructed-response items had lower discriminations does not mean that these items are "less important" or contribute less information to the overall test score. The formula for item information is the following: $$I(X_j | \theta) = a_j^2 \sigma^2(X_j | \theta)$$ (11) The item information is a function of both the item discrimination (a_j^2) and the variance of the item scores (σ^2) . Items with more score levels tend to have substantially greater score variances, thus adding to the information they provide. Despite their lower discriminations, the constructed-response items provided substantial amounts of information. Under the Rasch model, where all items are assumed to have the same discrimination, items with more score levels must be described as providing more information. 26 Table 13 (Appendix B) presents means and standard deviations of discrimination parameter estimates for all forms. #### **Equating** Test equating is necessary whenever one of two situations below occurs: - 1. The tests are at comparable levels of difficulty and the ability distributions of the examinees taking the tests are similar. This is called "horizontal equating." - 2. The tests are at different levels of difficulty and the ability distributions of the examinees are different. This is called "vertical equating." For the HSPT tryouts, horizontal equating was used because multiple forms were developed for each subject area and administered to randomly equivalent groups. The purpose of equating is to transform the scores of examinees taking form X to equivalent scores in form Y so that these scores can be compared to the scores of examinees taking form Y. The equating process was conducted for both the Rasch and the 3PL/2PPC models here. The within-triplet theta (or scale score) distributions were aligned. The Stocking and Lord (1983) procedure was applied to the forms in common to the triplets or quadruplets (Forms 22, 24, 25, 26, and 29), as indicated by the solid lines in Figure 2. Figure 2. Configuration of Form Triplets and Quadruplets for Equating The dotted lines indicate forms that were not included in the Stocking and Lord links (Forms 20, 21, 23, 27, 28). These forms, therefore, could be used as a check on the adequacy of the equating. Forms 20 and 21 were of particular importance because the parameters from groups 1 and 5 were the "furthest apart" in terms of the linkings; that is, five Stocking and Lord links and five equivalent group links tied them together. By comparing the Form 20 test characteristic function based on the parameters from Group 1 to that based on Group 5, the adequacy of the link network could be double-checked. Similar checks could be done for forms 21, 23, 27 and 28. The checks showed that both models produced good equating results. #### Scaling Model Selection The advantages of using a Rasch model are its simplicity and elegance. Also, if data are scarce, Rasch model predictions tend to be more stable than those from a model with more parameters. The disadvantage of the Rasch model is that its simplifying assumptions may be inappropriate for a particular data set. The major advantage of the 3PL model is its less restrictive assumptions that permit more accurate description of data. The major disadvantage of the model is that it requires a large number of examinees to provide sufficient data for parameter estimation. However, this was not a problem for the HSPT tryouts. For the HSPT tryout data, Rasch models provided more misfit items (particularly for constructed response items) than the 3PL/2PPC models did, but the Rasch models did provide parameter estimates for all items. The 3PL/2PPC models produced better item estimates for most items but
failed to converge for some other items in calibration (i.e., no estimates for those items). The TAC recommended the use of Rasch models over the 3PL/2PPC models for a large-scale assessment such as the HSPT, based on the empirical evidence and other technical considerations. #### Racial and Gender Bias Analyses #### Mantel Statistic for Ordered Response Categories A Mantel-Haenszel methodology was used in the evaluation of the tryout items for differential item functioning (DIF). A statistic proposed by Mantel (1963) was obtained for specified racial and gender groups: $$\chi^{2} = \left[\sum F_{k} - \sum E(F_{k})\right]^{2} / \sum Var(F_{k}), \tag{12}$$ where F_k , the sum of scores for the focus group at the kth level of the matching variable is: $$F_k = \sum y_i n_{Fik} \,, \tag{13}$$ Readers are referred to Zwick et al. (1993) for a description of the terms of the statistic. The Mantel statistic, while necessary for the assessment of DIF in the constructed-response items in each of the three content areas, reduces to the Mantel-Haenszel chi-square statistic (without continuity correction) when applied to the multiple-choice items. The Mantel statistic explicitly takes into account the possible ordering of the categories of the polytomous items, as opposed to a procedure proposed by Mantel and Haenszel (1959) that provides for a comparison of the reference and focus groups with respect to their entire response distributions. The Mantel statistic has a chi-square distribution with one degree of freedom. Because the number of students in the minority groups taking each form was relatively small (almost always less than 200 per form) and the number of levels for some of the constructed-response items was large (greater than five), when item scores were obtained by summing judges' ratings, the number of levels was collapsed for some constructed-response items. After collapsing adjacent levels, the number of remaining levels that were evaluated for each constructed-response item was half the maximum number of points plus one, or the same number of levels specified by the scoring rubrics for each item for each individual reader. As specified by MDE for a sample of schools that were supplied to CTB/McGraw-Hill, item responses were analyzed for gender bias by evaluating DIF against females (focus group), with males as the reference group. The number of females in these analyses was large, approximately half of the roughly 1000 students who took each form. The particular racial groups that were evaluated in the racial bias analyses were determined by the numbers of students in these groups that took the 29 tryout forms in the three content areas. The only group, excluding whites, that had appreciable numbers taking each form was African-Americans. Seventeen of the forms were administered to more than 100 African-Americans. The 12 forms that had fewer than 100 African-Americans were due to two schools with large African American enrollments dropping out of the sample and the failure to receive scores from a third school. A fourth school did not have as large an African-American population as expected. After African-Americans, no defined racial group had consistently as many as 30 students taking each form. Consequently, Mantel statistics were obtained for a single (focus) racial group, African-Americans, treating whites as the reference group in the racial bias analysis. Mantel racial and gender statistics were obtained for each form of the science test by stratifying on total score. A total of 62 out of 540 science items had a Mantel statistic that indicated racial DIF at a .05 significance level compared to 176 items that were flagged at the same significance level for gender DIF. Standardized mean differences were employed to provide further investigation of item bias. #### Standardized Mean Difference Although the number of items that had significant Mantel gender statistics in each of the three content areas is substantially larger than the number of items having significant racial statistics, there are three reasons why the number of significant statistics cannot be considered to reflect the magnitude of DIF within each content area. First, the Mantel statistic is *asymptotically* distributed as chi-square, requiring a minimum expected number of five students within each of the cells defined by the combinations of strata and item levels. For the racial analysis, this assumption is frequently violated. Second, a significant Mantel statistic rejects the null hypothesis of no DIF against the alternative hypothesis of DIF either against the focus *or* the reference group. Hence the number of significant Mantel statistics does not reflect solely DIF against the assessed focus group. Finally, the much larger sample sizes for the female focus group relative to the African-American focus group results in more statistically powerful tests (i.e., tests that are more capable of correctly rejecting the null hypothesis of no DIF) in the gender analysis. The Mantel statistics for gender can detect the presence of smaller, and perhaps practically insignificant, amounts of DIF than the corresponding statistics from the racial analysis. An analysis of DIF that is more suitable to demarcating practically significant amounts of DIF across both racial and gender analyses would utilize an effect size index. Unfortunately, while an effect size index in the form of the Mantel-Haenszel common odds ratio estimate, alpha, is available for the dichotomously scored items, no *single* analogous odds ratio-estimate is available for the polytomous items. The standardized mean difference (SMD) noted by Zwick et al, (1993) offers an acceptable alternative. $$SMD = \sum p_{Fk} m_{Fk} - \sum p_{FK} m_{RK}, \qquad (14)$$ where $p_{Fk} = n_{F+K}/n_{F++}$ is the proportion of focus group members who are at the kth level of the matching variable, $m_{FK} = (1/n_{F+K})$ ($\sum y_t n_{RtK}$) is the mean item score for the focus group at the kth level, and $m_{RK} = (1/n_{R+K})$ ($\sum y_t n_{RtK}$) is the analogous value for the reference group. As an effect size index, the SMD statistic takes into account the natural ordering of the response levels of the items and has the desirable property of being based only on those ability levels where members of the focus group are present. A positive value for a SMD reflects DIF in favor of the focus group, while a negative SMD indicates DIF in favor of the reference group. #### Distributions of Standardized Mean Differences Both racial and gender SMDs were obtained for the items in every form and are presented with the Mantel statistics. Ranges of the racial and gender SMDs for the science tryout are shown below: Table 14. Ranges of Racial and Gender SMDs in the Tryout | Content Area | Racial | Gender | |--------------|-----------|-----------| | Science | 32 to .24 | 25 to .24 | An evaluation of both the Mantel and the SMD statistics for the racial comparisons suggested that levels of standardized mean differences that have practical significance could be determined. Statistically significant (p = .05) racial Mantel statistics were often associated with SMDs that had absolute values of .10 and greater. Setting a criterion of -.10 for a determination of practically significant DIF, representing a one tenth of a score point decrement in focus group performance relative to the reference group (controlling for ability), would allow a goal of limiting the conditional between-focus-and-reference-group difference to no more than one score point in any form. The distribution of SMDs for science below appears to permit the construction of forms having 10 or fewer items demonstrating DIF against either a racial or gender group that an individual form could have and still attain the maximum one score point conditional group difference goal. A maximum of one score point difference is desirable, given the high-stakes nature of the test. Table 15. Frequency Distribution of Items by Racial SMDs - Tryout | | | | | | | - | |----------|----------|-------------|--------------|---------------|-----------|-----------| | (SMD≤30) | (SMD≤20) | (19≤SMD≤10) | (09≤SMD≤.09) | (.10≤SMD≤.19) | (SMD≥.20) | (SMD≥.30) | | 1 items | 5 items | 41 items | 427 items | 65 items | 2 items | 0 items | Table 16. Frequency Distribution of Items by Gender SMDs - Tryout | | | | · · · · | | | | |----------|----------|-------------|--------------|---------------|-----------|-----------| | (SMD≤30) | (SMD≤20) | (19≤SMD≤10) | (09≤SMD≤.09) | (.10≤SMD≤.19) | (SMD≥.20) | (SMD≥.30) | | 0 items | 6 items | 41 items | 454 items | 36 items | 3 items | 0 items | #### Overall DIF Rating The distribution of racial and gender SMDs under the criterion of -.10 for practically significant DIF allows the construction of an overall rating of DIF that combines both racial and gender DIF against the focus groups. An overall rating is a useful index in the development of the pilot or operational forms. Content editors can utilize test development software to select items in a manner that minimizes DIF against both focus groups. A useful overall index of DIF might allow several gradations of the practical severity of both racial and gender DIF. An item could be considered to manifest a lower degree of practically significant DIF against a racial or gender group if the SMD ranged between -.10 and -.19 and a more serious degree of DIF if the SMD was less than or equal to -.20. An item would accumulate one point on the overall rating scale if the racial SMD fell in the former category and two points if the racial SMD fell in the latter category. Similarly, an item would accumulate an additional point on the overall scale if the gender SMD fell in the former category and two points if in the latter. Consequently, if an item demonstrates neither of the two levels of practically significant racial DIF and neither of the two levels of practically significant gender DIF,
the item's overall rating would be one (zero would seem to be a less desirable alternative because it connotes the absence of DIF). An item would obtain the maximum overall rating of five if both racial and gender DIF was of the more serious kind. An overall rating of two would imply the item had a racial or gender SMD between -.10 and -.19, but not both. An overall two, three, or four could be obtained by various combinations of lower and higher levels of practically significant racial and gender DIF. All possible overall ratings are described in the table below. Table 17. Overall DIF Rating Classification as a Function of Gender and Race | | | Race DIF | | |------------------------------|-----------------------|----------------------|------------| | Gender DIF | $(.09 \ge SMD \ge09)$ | $(10 \ge SMD \ge19)$ | (20 ≥ SMD) | | $(.09 \ge \text{SMD} \ge09)$ | 1 | 2 | 3 | | $(10 \ge SMD \ge19)$ | 2 | 3 | 4 | | (20 ≥ SMD) | 3 | 4 | 5 | Table 18. Frequency Distribution of Items by Overall DIF Rating | DIF Rating | 1 | 2 | 3 | 4 | 5 | |------------|-----|----|----|---|---| | # of items | 457 | 67 | 13 | 2 | 1 | Items with a DIF rating of two or higher were subject to an additional review by the Bias Review Committee and the Content Advisory Committee for any apparent bias. If none was found and the item was considered to adequately measure the test content, it was kept. #### Pilot Test Items that survive the tryout stage are then piloted before they are used in an operational test. Frequently, 25-50% of items tried out are discarded at the tryout stage. Based on review of the tryout results, CTB worked with the CAC for Science and MDE staff to refine items and scoring rubrics before piloting began. Sufficient numbers of items survived the tryout to construct eight pilot forms of the test. A major change was that one multiple-choice item was eliminated from all clusters in all forms, leaving three multiple-choice and one constructed-response item for a cluster, the number that remained for the operational tests. The purposes of the pilot administration were to: - check if revisions based on the tryouts were successful, or whether an item should never be used; - produce 6 equivalent forms of the High School Proficiency Test in Science that could be used interchangeably in future administrations; - examine characteristics of the revised items in each form; and, - examine technical soundness of the reconstituted forms for operational administrations. CTB made all necessary revisions of the assessment materials suggested by the CAC and MDE. They also prepared the test booklets, answer documents, administration manuals and all supporting materials for the pilot administration. #### **Pilot Sampling** As in the tryout, the target population for the pilot was all eleventh graders in Michigan, including students in both public and private schools. The sampling procedure was the same. Fewer schools were sampled in the pilot because fewer forms were tested. However, the proportions of participating students by gender and ethnicity were very similar to that of the tryout. When a sampled school declined to participate in the pilot, a substitute school with similar characteristics was replaced. The number of students taking each form is listed in Table 19 below. | Form | # of | |------|----------| | | Students | | 12 | 1361 | | 13 | 1340 | | 14 | 1293 | | 15 | 1178 | | 16 | 1306 | | 17 | 1320 | $1\overline{8}$ 19 Total Table 19. Number of Students Participating in the Pilot by Form #### **Pilot Administration** Sampled schools were asked to test all eleventh grade students during a five-day administration window in April 1995. Classroom teachers were asked to administer the test. For security purposes and to minimize the exposure of test forms, makeup testing for students who were absent during the pilot was not recommended. 1341 1209 10348 #### General Results A summary of the descriptive statistics by form and by individual items is presented in Table 20 and 21 (Appendix C). Table 20 provides descriptive statistics for both the complete sample that took a form and the two constituent subsamples taking the same form as it was administered within spiraled sets of two forms. Complete sample form means ranged between 31.18 (Form 13) and 34.99 (Form 16) out of 57-60 possible points. The mean p-values were between .54 and .60 on all of the test forms. This indicates that these items were moderately difficult for the 11th grade student sample. Considering each form as a whole, the mean item-test correlations were around .40 and the alpha coefficients were around .90 for all forms. Both of these statistics were very high, implying that the forms were very consistent internally. The raw means and p-values are presented for all items in Table 21, Appendix C. In general, the distributions of p-values spread relatively evenly within a form. While this implies that the items were fairly distributed for this pilot sample, very few items had p-values below .20. The p-values for some of the constructed-response items were, on average, lower than those of the multiple-choice items. This finding is not surprising in that it was the first time that constructed-response items were used on MEAP tests. In addition to individual item statistics, the gender and ethnic group descriptives and alpha coefficients for each of the five dimensions of science measured by the HSPT are presented in Table 21 (Appendix C). #### **Interrater Agreement** Scorers were hired and trained by CTB to score the pilot test constructed-response items using Michigan standards. The eight constructed-response items in each form were worth from one to three points each. On the pilot, scores for constructed-response items were obtained by averaging the ratings of two or three judges and rounding to the nearest integer. Only when the two readers' scores were not the same or adjacent - that is, more than one point apart on the same item - was the third reader introduced. Table 22 contains ranges for judges' agreement and consistency. Excluding those indices computed for judges who read very few papers (indicated in parentheses), agreement and consistency indices ranged between 88% and 100%. Table 22. Interrater Agreement Ranges | FORM NUMBER | AGREEMENT RANGE (%) | CONSISTENCY RANGE (%) | |-------------|---------------------|-----------------------| | 12 | 88-100 | 88-100 | | 13 | 94-100 [88(8)]* | 96-100 [88(8)] | | 14 | 81-100 | 95-100 | | 15 | 95-99 [88(8)] | 96-99 [88(8)] | | 16 | 88-100 | 88-100 | | 17 | 94-100 [88(8)] | 94-100 [88(8)] | | 18 | 97-100 | 98-100 | | 19 | 95-100 [88(8)] | 96-100 [88(8)] | Agreement - percentage of times that a reader agreed, within one point, with the second reader. Consistency - percentage of times that a reader agreed, within one point, with the second or third reader. Additional reader interrater agreement statistics are presented in Tables 23-24 of Appendix C. The mean rate of exact agreement between the first two readers was at least 69% for all items (Table 23), with agreement ratios going down as the point values go up. There was no average non-adjacent reader agreement greater than 4%. The frequency distributions of raw scores for the constructed-response items varied greatly within a form (Table 25, Appendix C). For example, on item 32 of Form 13, 690 students received zero points and only 194 students got the maximum number (2) of points possible. On item 50 of the same form, only 153 students received zero points, while 881 students scored the maximum number of points possible (2). It should be noted that there were from 34 to 350 students choosing to leave the constructed-response items blank. Most constructed-response items had from 100 to 200 of the tested students not answering. ^{*} One reader completed only eight readings for Form 13 with an agreement rate of 88%. The next lowest agreement rate for this form was 94%. #### Group Descriptive Analyses Descriptive statistics for four groups - whites, African-Americans, females, and males are presented in Table 26 for each of the eight science forms. Males had higher means than females on seven of eight science forms, while white means are higher than African-American means on all forms of the science test. The differences in group means were generally larger for the science and mathematics forms than for the reading forms. African-American form means in Table 26 are based on less than 100 students for science Forms 14, 15, 16 and 19. The particularly low number, 43, of African-Americans students taking Form 15 is due to a school dropping out of the sample after agreeing to participate. The relatively small number of African-Americans in other forms may be attributed to the difficulty of getting high schools with large African-American enrollments to participate in the pilot. #### Gender/Ethnicity DIF Statistics Table 27 (Appendix C) contains DIF (differential item functioning) statistics, in the form of standardized mean differences (SMDs) for two group comparisons: males versus females and whites versus African-Americans. The SMDs for each comparison were partitioned into four groups in accordance with the procedure used for the tryout forms. Items that demonstrate large "practically significant" DIF against males or whites have SMDs greater than or equal to .20. Items that demonstrate "practically significant" DIF against females or African-Americans have SMDs smaller than or equal to -.20. A SMD between .10 and .19 (inclusive) or between -.10 and -.19 (inclusive) denotes items that have "practically significant" DIF against males and whites or against females and African-American students, respectively. Given the magnitude of the SMDs for the items demonstrating large "practically significant" (|SMD| ≥ .20) versus "practically significant" (.10≤|SMD|≤.19) DIF, any item with a SMD in the former category can be considered to manifest twice the amount of ("practically significant")
DIF against one of the four assessed groups than items with SMDs in the latter category. Hence a determination of the total amount of "practically significant" DIF that a form demonstrates against any one of these four groups can be obtained by multiplying the number of items manifesting large "practically significant" DIF by two and adding the number of items that demonstrate "practically significant" DIF. Note that several white versus African-American comparisons are based on relatively few (less than 100) African-Americans. The eight science pilot forms were constructed, using the tryout DIF statistics, to ensure that the absolute difference in the amount of DIF (hereafter synonymous with "practically significant" DIF) of whites versus African-Americans and the absolute difference in the amount of DIF of males versus females was no greater than three. The purpose of constraining the absolute difference in DIF to no more than three for each of the two group comparisons was to ensure that DIF was relatively balanced across each of the two groups in each of the two comparisons. The absolute difference in the amount of total DIF for the 16 comparisons (2 comparisons times 8 forms) can be seen in Table 27, within each pair of evaluated groups. The differences were frequently very small. For only one of the 16 comparisons does the absolute difference in DIF exceed three. This one comparison includes an absolute DIF of four against African-Americans for Form 14. The existence of one comparison that attained an absolute DIF difference greater than three in the pilot and not the tryout may most likely be attributed to the sampling variability of the tryout and pilot DIF statistics. 34 #### Summary In summary, even though they were difficult, all the pilot forms showed high test reliability. Students had more difficulty answering constructed-response items than multiple-choice items. In fact, a fairly large proportion of students did not respond to the constructed-response items. The interrater agreement between the two scores was highest for the 1-point constructed-response items and lowest for the 3-point items. #### Part 4. Student Survey and Teacher Survey The Technical Advisory Committee (TAC) recommended that a study be done prior to the first administration of the Michigan High School Proficiency Test and again just prior to the time when the first graduating class would be impacted. In early 1994, planning for an opportunity-to-learn study began. It was tentatively agreed that the final responsibility for the design must reside at the State Department level, that members of the Framework Committees should be involved in the design, that teachers in every district needed to be surveyed, that students should be sampled, and that the TAC should review the sampling plan and the draft survey instrument(s). In March 1994, one TAC member, Department staff, and a member of the Science Framework Committee reached two major decisions: - (1) Surveys would be sent to every high school to the subject matter coordinators for the content areas tested on the HSPT. They would be asked to form committees of teachers from their high schools as well as their feeder schools to fill out the survey. - (2) A sample set of students would be part of the study. In subsequent meetings with the Science Framework Committee, discussions were held regarding the content and the format of the surveys. It was agreed that the general form of the surveys was to be the same across content areas, but that form should not take precedence over substance and if there were good reasons for having different formats, it would be allowed. Content area experts were to be responsible for the actual wording of the surveys. The study was originally intended to address three purposes: (1) to help make adjustments to the tests if necessary, (2) to aid in standard setting and (3) to provide schools with information that could be used for professional development. On September 2, 1994, an overview of the proposed design was presented to the TAC. The TAC members suggested that the names of the surveys be changed from "opportunity-to-learn" surveys to the "Teacher Survey" and the "Student Survey." Revisions were suggested and made for the Student Survey. The Teacher Survey was discussed at length, reviewed and revised. Both the student and teacher surveys were piloted at several sites before being sent out. #### Science Student Survey Results The Science Student Survey (Appendix D) was given to the students who participated in the science tryout. The students completed the survey prior to taking the item tryout "test" so that student perceptions pertaining to performance would not influence survey responses. The science survey contained 29 statements. The common stem for the first 16 questions was as follows: "By the end of tenth grade, how often did your school experience include:..." For questions 17 - 29, students were asked to "estimate how often you studied each topic by the end of tenth grade." Students were to respond on a four-point scale from "never" to "a lot." Note that "never" was translated to a value of "zero" (0), "very little" to "1," "some" to "2," and "a lot" to "3." Table 29 below presents the summary data for the student survey. The mean score for the 29 science survey questions was 1.77 (2 = some). The lowest mean for a survey question (#13) was 0.99, which was the only question with a mean below 1.00. Eight questions (28%) had a majority of the students respond "less than some" (2). Nine questions (31%) had a mean less than 1.5. The science results are probably the least positive of the content areas. Because the surveys were given to the same students who participated in the tryout, it was possible to correlate the mean scores for the students on the survey with their scores on the tryout tests. The correlations are positive, but not particularly high (.1706). Thus, the students' perceptions of whether they were taught something did not seem very highly related to how they actually scored on the tryout. Table 28: Student Survey Results Summary Content: Science | Total # of questions | 27 | |--|---------| | Overall mean | 1.77 | | Lowest mean | 0.99 | | # & % of questions that the majority marked less than "some" (2.0) | 8 (28%) | | # & % of questions with a mean less than 1.5 | 9 (31%) | | Correlation statistic of survey mean and tryout score | .17 | #### Conclusions From the Student Survey In drawing conclusions from the student survey results, one must keep in mind that there was no good way of determining how honestly students responded to the questions or even the extent to which they understood the questions. Given those cautions, it was concluded that school experiences in general included the types of activities useful in assisting students to learn the content to be tested on the proficiency test. Generally, students' responses indicated that the activities were experienced more than "very little." #### Science Teacher Survey The Teacher Survey was sent to science supervisors at all high schools in the state (N=758), May of 1995. These supervisors were each to form a team of teachers to work with them in completing the Teacher Survey and an Instructional/Curriculum Support Materials Form, which they did not need to return. The science teacher survey is composed of 91 statements organized by scientific dimensions, objectives and outcomes within dimensions. The dimensions are as follows: (a) using life science, (b) using earth science, (c) using physical science, (d) constructing science knowledge, and (e) reflecting science knowledge. For each statement, the respondents completed two columns. In the first column, they circled all grades receiving instruction, and in the second column they circled the one grade at which sufficient classroom instruction had occurred to expect understanding/proficiency. ### Summary Of the Teacher Survey Results In summarizing the science teacher survey results, it must be remembered that the data analyzed were based on a low return rate of 244 responses out of 758 surveys sent to schools and may not be representative. Nevertheless, some <u>tentative</u> findings emerge from the teacher survey results that are summarized in Table 29: - only one statement had more than 25% of the schools circle Not Taught (NT); - only one statement had 50% or more of the schools circle Not Sufficient Instruction (NSI): - seventy-three statements had fewer than 25% of the schools circle "NSI"; and - seventeen statements had "NSI" circled by fewer than 10% of the schools. Table 29. Teacher Survey Results Summary Content: Science | # and % of statements where
NT circled by 25% or more | 1 (1%) | |---|----------| | # and % of statements where NSI circled by 50% or more | 1 (1%) | | # and % of statements where NSI circled by 25% or more | 18 (20%) | | # and % of statements where
NSI circled by less than 10% | 17 (19%) | ### Overall Summary And Follow-Up3 Both the student and teacher survey results suggested that many of the objectives were already being taught in the majority of the schools and that they were sufficiently taught for students to have proficiency in them. However, in science, there were a number of objectives that were not judged to have been taught with sufficient thoroughness. The results of both the teacher and student surveys were presented to the standard setting committees at the time they made recommendations regarding scores. Prior to that time, the department devoted considerable time determining just how the data should be presented and what the committees should be told about the relevance of the data for standard setting. It must be stressed that these data were gathered in the 1994-95 school year, and that information about the content of the proficiency tests continued
to be widely disseminated before the test was given in the ³ In July, 1996, the State Board of Education approved the standards as set by the standard setting committees, without changes. Information about the student and teacher surveys is adapted from a 1996 paper presented by Mehrens, Smolen and Yan at the Michigan School Testing Conference, Ann Arbor, MI. spring of 1996. It is reasonable to believe that instruction in the schools has become more aligned to the objectives tested as time has passed. The results of these surveys were disseminated to curriculum coordinators in the schools who were encouraged to use them in planning curricular/instructional changes prior to the first administration of the HSPT. It should have been clearly understood by local schools that it is in the best interests of their students to teach them material from a content domain that is sampled on a test for which passing is a requirement for a state-endorsed certificate. ### REFERENCES - American Association for the Advancement of Science (1989). Science for All Americans. New York, NY: Oxford University Press, Inc. - Bock, R. D. (1972). Estimating item parameters and latent ability when responses are scored in two or more nominal categories. Psychometrika, 37, 29-51. - Burket, G. R. (1991; 1995). PARDUX. Monterey, CA: CTB Macmillan/McGraw-Hill. - Linacre, J. M. & Wright B.D. (1993). A users guide to BIGSTEPS: Rasch model computer program. Chicago, IL: MESA. - Mantel, N. (1963). Chi-square tests with one degree of freedom: Extensions of the Mantel-Haenszel procedure. <u>Journal of the American Statistical Association</u>, 58, 690-700. - Mantel, N. & Haenszel, W. (1959). Statistical aspects of the analysis of data from retrospective studies of a disease. <u>Journal of the National Cancer Institute</u>, 22, 719-748. - Masters, G. N. (1982). A Rasch model for partial credit scoring. <u>Psychometrika</u>, <u>47</u>, 149-174. - Mehrens, W. A., Smolen, D. L., & Yan, J. W. (1996). Michigan High School Proficiency Test. Summary of Student and Preliminary Teacher Survey Results. Paper presented at the 1996 Michigan School Testing Conference. Ann Arbor, MI. - Michigan State Board of Education (1980). The Common Goals of Michigan Education. Lansing, MI. - Michigan State Board of Education (October, 1991). <u>Model Core Curriculum Outcomes</u>. Lansing, MI. - Michigan State Board of Education (1991). Michigan Essential Goals and Objectives for Science Education. Lansing, MI. - Michigan State Board of Education (1994). The Assessment Framework for the Michigan High School Proficiency Test in Science. Lansing, MI. - Muraki, E. (1992). A generalization partial credit model: Application of an EM algorithm. Applied Psychological Measurement, 16, 159-176. - Stocking, M., & Lord, F. (1983). Developing a common metric in item response theory. <u>Applied Psychological Measurement</u>, 5, 245-262. - Yen, W. M. (1981). Using simulation results to choose a latent trait model. Applied Psychological Measurement, 5, 245-262. - Yen, W. M. (1993). Scaling performance assessments: Strategies for managing local item dependence. <u>Journal of Educational Measurement</u>, 30, 187-213. - Zwick, R., Donoghue, J. R., & Grima, A. (1993). Assessment of differential item functioning for performance tasks. <u>Journal of Educational Measurement</u>, 30, 233-251. 40 # Appendix A ### Expert Panel* Mr. Thomas Fisher Administrator of Student Assessment Services Section Florida Department of Education Ms. Sharon Johnson-Lewis Director of Planning, Research and Evaluation Detroit Public Schools Ms. Marjorie Mastie Supervisor for Assessment Services Washtenaw Intermediate School District Dr. William Mehrens, Expert Panel Chair Professor of Educational Measurement Michigan State University Dr. Jason Millman Professor of Educational Measurement Cornell University Dr. S.E. Phillips Associate Professor of Education Michigan State University Dr. Edward Roeber Director of Student Assessment Programs Council of Chief State School Officers Dr. Roger Trent Director, Division of Educational Services Ohio Department of Education ^{*} Job titles at time panel convened. 42 ### Technical Advisory Committee (TAC)* Dr. Gail Baxter Assistant Professor of Education University of Michigan Dr. Roger Trent Director of Assessment and Evaluation Ohio Department Of Education Ms. Sharon Johnson-Lewis Assistant Superintendent Research, Development and Coordination Detroit Public Schools Dr. William Mehrens Professor of Educational Measurement Michigan State University Dr. Edward Roeber Director, Student Assessment Programs Council of Chief State School Officers Dr. Joseph Ryan Research Consultant Center Arizona State University West 43 ^{*} Job title at time of HSPT development ### Exercise Development Team (EDT) - Science* Dr. Richard Fidler Science Teacher, Department Chair East Junior High School Traverse City Dr. Tim Falls Principal, Meadows Elementary School Novi Community Schools Mrs. Annis Hapkiewicz Chemistry, Science Coordinator Okemos High School Okemos School District Mr. David Kraepel Science Teacher Monroe Junior High School Science Detroit Public Schools Ms. Susan Krussel Science Teacher Rochester High School Rochester School District Mr. Ted Lau Physical Science Teacher Northwestern Senior High School Jonesville School District Dr. Raymond Leising Biology, Senior High Science Teacher Jonesville High School Jonesville School District Mr. David Mastie Earth Science Teacher Pioneer High School Ann Arbor School District Mr. Henry Thoenes Science Teacher Boulan Park Middle School Troy School District ^{*} Job title at time of HSPT development ### Content Advisory Committee (CAC) - Science* Ms. Barbara Berthelsen Science Coordinator Big Beaver Center Troy School District Ms. Sally DeRoo Special Education, K-9 Science Plymouth Schools Dr. Don Collins Science Coordinator Flint School District Dr. Tim Falls Principal, Meadows Elementary School Novi Community Schools Mr. Richard Gaubatz Principal, Whitmore Lake High School Whitmore Lake Public Schools Dr. Dave Housel Director, Oakland School Science Center Oakland Intermediate School District Mr. Ron Kaminskis Science Teacher Scarlett Middle School Ann Arbor School District Dr. Richard LeFebre Professor, Geology Department Grand Valley State University Mr. Gary Cieniuch Science Coordinator Livonia Public Schools Mrs. Sarah Lindsey Coordinator of Science Midland Public Schools Dr. Mike Marlowe Math/Science Coordinator Jackson Intermediate School District Dr. Howard Stein Professor, Biology Department Grand Valley State University Mr. Henry Cole Coffey Middle School Detroit School District ^{*} Job title at time of HSPT development ### Bias Review Committee (BRC)* Ms. Ellen Carter-Cooper Educational Consultant/ School Development Unit Michigan Department of Education Dr. Rossi Ray-Taylor Director of State and Federal Programs Lansing School District Ms. Marian Phillips (replaced Dr. Ray-Taylor) Supervisor, Research and Evaluations Lansing School District Mr. Aden D. Ramirez Director, Bilingual/Migrant Program West Ottawa Public Schools Ms. Stephanie Rockette Mathematics Resource Teacher Vincent Place/Teacher Resource Benton Harbor Area Schools Dr. Elana Izraeli, District Coordinator Testing & ESL Programs West Bloomfield School District Mr. H. William Leavell, Jr. Research Specialist Michigan Jobs Commission Michigan Rehabilitation Services Dr. Pauline Coleman English Language Arts Coordinator Ann Arbor Public Schools * Job title at time of HSPT development Mr. Robert Brown Huron High School Ann Arbor Public Schools Mr. Jesus M. Solis Educational Consultant Michigan Department of Education Mr. William Gay Teacher/Huron High School Ann Arbor Public Schools ### **Expert Panel Recommendations** - 1. The State Board should not specify subject areas other than Communications Skills, Mathematics, and Science for the initial assessment. - 2. Communication skills assessed during the first assessment cycle should be limited to reading and writing. - 3. The State Board and the Michigan Department of Education need to determine which subsets of the model core curriculum should be included in the assessments. This needs to be done very shortly. The decision should be based on recognition of the importance of students' opportunity to learn the content and some knowledge regarding what is likely to be in the school curricula by the date of the first test. The decision should <u>not</u> be that the total core curriculum is the appropriate domain from which to build the tests. - 4. Once a determination is made regarding the testable portion of the core curriculum, there should be an administrative rule or statute that specifies this portion of the core is exempted from the permissive language in P.A. 25 and <u>must</u> be taught by the local districts to all students. - 5. Once the testable portion of the core is determined, there should be wide publicity of this to the local districts. Consideration should be given to how this information can be disseminated with enough detail to let students and educators know the knowledge and skills to be tested but without so much detail that the students can answer the questions without understanding the curricular elements from which the items are only a sample. - 6. Gather evidence from both teachers and students regarding the opportunity to learn the content domain the tests sample prior to the first administration. - 7. Provide instructional support and training to local teachers if there is a need. - 8. The State Board should not make any changes in the core curriculum or selected testable core prior to 1997. - 9. When (or if) any changes are made in the core curriculum, there must be a phase-in period, and the tasks described in recommendations 3 through 7 would need to be repeated. - 10. Name the assessment the "Michigan High School Graduation Tests." - 11. The Department of Education should caution its employees
and the State Board against making any unsubstantiated statements about what the tests measure or what inferences can be made from the test scores. There should be an official statement about the tests and the inferences that can be drawn from the scores. - 12. Demand that the test developer design sufficient safeguards to ensure that the test adequately samples the defined content. - 13. Be careful not to make any official statements that would suggest the test has criterion-related validity if supportive data have not been gathered. ⁴ Because there will be different tests for different content areas, we suggest the plural "tests." However, for ease in subsequent writing we will, at times, refer to the total assessment as a test. When we do so, it should be understood that the reference includes all the tests. - 14. Contract for enough items initially so that after losses through pilot and field testing there will be enough to build forms through the 95-96 administration year. - 15. Reissue a contract in sufficient time to have items developed and tried out (possibly embedded in a live form) prior to their being needed for the 96-97 year. - 16. Schedule a large scale field tryout for tenth graders by the spring of 1994. - 17. Appoint and train a standard-setting committee. - 18. Use a technical advisory committee to help develop a specific standard-setting procedure. - 19. The State Board of Education should establish a passing score through administrative rule based upon a recommendation by the superintendent of public instruction with the advice of appropriate committees. - 20. Consider setting incremental cut scores for different graduating classes at the time the State Board of Education makes its initial decision. - 21. The item sensitivity reviews should be completed by a committee that is selected and trained specifically for this task. Most members should represent Michigan's predominant minority groups. However, it would be wise to have at least one member of the committee be a minority group member from out-of-state who is a recognized expert in the area. - 22. Statistical item bias studies should be conducted. Items which show up as statistically biased should be reviewed (but not necessarily discharged) by an item bias committee (conceivably, but not necessarily the committee used for the item sensitivity review) and a content review committee. - 23. Obtain the following reliability estimates: internal consistency, inter-rater reliability, generalizability across writing samples, and the reliability or standard error at the cut score. - 24. Scores should be reported as "Pass" or "Fail." Those individuals who fail should be given some information regarding how close they were to passing, and they should be given some diagnostic information that would facilitate remediation efforts. There are important technical details (e.g., reliability of difference scores) regarding various methods of reporting diagnostic information and specific plans should be formulated by a technical advisory committee <u>prior</u> to approval of the final test specifications. - 25. We would encourage use of a common scale across subject matter areas. This takes some advance planning to avoid adopting a scale that is appropriate for one test, but unworkable for another. - 26. Develop detailed rules (procedures) for designating forms for make-up examinations and out of school (i.e., Adult Ed.) populations. Determine whether you should ever reuse a form. Determine how many times you will administer the test each year. Determine equating procedures (e.g., number of anchor items to be used). Based on these considerations, initially develop enough alternate forms to last through at least the 1995-96 school year. Start developing more forms/items prior to that so a sufficient supply is continuously available. - 27. Use a technical advisory committee to help develop specific equating procedures. - 28. Consider carefully policies regarding all test administration conditions. For example, the decision of whether or not to use calculators in the mathematics test must be made by the department, not by local school personnel. Train local school personnel adequately to administer the tests. Consider random auditing of the administration process to ensure uniformity throughout the state. - 29. Be cautious about any "predictive" interpretation of the scores of any single individual from testing in earlier grades. Such tests should be thought of as providing only an early awareness. - 30. The department should prepare and have the board adopt written procedures regarding make-up examination provisions. - 31. The department should prepare and have the board adopt specific written rules regarding the number of retakes that should be allowed, and how many attempts a student should be given prior to the time he/she is scheduled to graduate. - 32. Develop a detailed proposal that addresses questions regarding remediation efforts and the respective responsibilities of the state, the district and the student for remediation efforts. - 33. Enact an administrative rule regarding testing issues related to special education students and students with limited English proficiency. - 34. Individuals in adult education programs who wish to receive high school diplomas after the end of the 1996-97 school year should be required to pass the High School Graduation Test. - 35. Obtain the services of the Attorney General's Office early on in the process and continuously as new policies are developed and implemented. - 36. The State Superintendent of Public Instruction and the State Board of Education should work with the legislature to adopt statutory authority for the high school graduation testing program. - 37. Carefully investigate liability issues with assistance from the Attorney General's Office. Attempt to obtain necessary statutes with respect to liability. Inform all committees and all staff regarding their potential liability. - 38. Schools should be notified immediately regarding this graduation requirement and the information disseminated to all teachers. Students and their parents should be notified no later then the spring of 1993. - 39. The department should prepare, and the board should adopt, detailed policies regarding what should be documented and how long the documentation should be kept on file. We generally suggest that all documentation be kept for a period of at least five years following the school year in which the test was administered. We suggest keeping "forever" the initial development documentation and records about when, why, and how procedures are adopted and/or changed. - 40. In consultation with the Attorney General's Office, and based in part upon discussions with representatives of state education associations (e.g., teachers' unions and administrators' associations), the department should prepare, and the State Board of Education should adopt, rules regarding what constitutes inappropriate behavior on the part of educators or students with respect to test-taking behavior, security issues, and so forth; and what - penalties will be imposed for violation of these rules. These rules and the penalties should be disseminated to educators and students prior to the initial administration of the graduation test. - 41. The department needs to develop a complete list of rules/regulations that need to be adopted and decide whether these can simply be adopted by the board or whether they need legislative approval. - 42. Detailed security arrangements need to be developed. - 43. Detailed policies regarding security valuations need to be established. Staff should investigate current laws regarding freedom of information exclusions, and if they are insufficient, request new legislation to exempt secure test materials from the freedom of information regulations. - 44. The department needs to determine what additional equipment/facilities are needed for storage of secure materials, shredding out-of-date secure materials, etc. - 45. An annual test administration plan should be developed and disseminated to all school districts. - 46. The tests should first be administered to 10th graders in the spring of 1995 and they should be administered at least twice each in the junior and senior years. - 47. The department should conduct a careful study to assess additional staffing needs in assessment and instructional programs. - 48. The position of supervisor of state assessment should be filled as quickly as possible. - 49. The following advisory committees should be appointed: 1) a Michigan Department of Education Steering Committee, 2) a Testing Policy Advisory Committee, 3) a Bias Review Panel, 4) a Technical Advisory Committee, 5) a Content Review Committee in each content area of the test, 6) an overall content review committee, and 7) a Standard Setting Committee. - 50. Use at most two contractors: one for test development and formal field tryouts; and another for test administration, scoring, and reporting. - 51. Obtain more detailed information from other states with similar programs regarding fiscal needs. Make recommendations to the legislature that are sufficient to cover department needs, and make clear to them that the task simply cannot be done without adequate support. ### BIAS REVIEW COMMITTEE COMMENT SHEET ### MICHIGAN EDUCATIONAL ASSESSMENT PROGRAM MICHIGAN DEPARTMENT OF EDUCATION | TESTITE | MS BEING | REVIEWED (Con | ntent Area and Grade) | |---------|----------|---------------|--| | DATE | | | MDE Representative | | | | | ematical by the Bias Review Committee. | | Form # | Item # | Bias Issue | Comments | | | | | | | | | (| | | | | | · | | | , | | | | | | | | | | | | | 51 ### ERIC Provided by ERIC ### BIAS REVIEW COMMITTEE ## MICHIGAN EDUCATIONAL ASSESSMENT PROGRAM MICHIGAN DEPARTMENT OF EDUCATION | | | The below items were reviewed by the Bias Review Committee who were asked to review
items with sensitivity to gender, racial or ethnic groups, religious groups, socioeconomic groups, people with disabilities, and regional concerns in mind. Checked items were not judged to be biased in the above categories. Items with an asterisk (*) were judged to be biased and therefore have further comment and explanation on the attached Bias Review Comment sheet. | Elitism or Ethnocentrism Other | | | | | | | | | | |--|--------------------|---|--------------------------------|---|--|--|--|--|--|--|--|--| | | MDE Representative | view items with
egional concerr
be biased and tl | Contextual
Concerns | | | | | | | | | | | | MDE Rep | were asked to rev
disabilities, and r
') were judged to | Controversial
Material | | | | | | | | | | | and Grade) | 1 | 'Committee who
ups, people with
vith an asterisk (* | Underlying
Assumptions | | | | | | | | | | | TEST ITEMS BEING REVIEWED (Content Area and Grade) | | The below items were reviewed by the Bias Review Comethnic groups, religious groups, socioeconomic groups, pindged to be biased in the above categories. Items with a explanation on the attached Bias Review Comment sheet. | Stereotyping | • | | | | | | | | | | EING REVIEWI | | s were reviewed be sligious groups, so sed in the above che attached Bias R | Item # | | | | | | | | | | | TEST ITEMS B | DATE | The below items ethnic groups, re judged to be biar explanation on the | Form # | | | | | | | | | | 5 3 ### Michigan School Stratum Classification The Michigan schools are classified into seven strata relative to populations where the schools reside. - 1. Large City Central city of a Metropolitan Statistical Area (MSA) with a population greater than or equal to 400,000 or a population density greater than or equal to 6,000 people per square mile. - 2. Mid-size City Central City of an MSA with a population less than 400,000 and a population density less than 6,000 people per square mile. - Urban Fringe of Large City Place within an MSA of a Large Central City and defined as urban by the Census Bureau. - 4. Urban Fringe of Mid-size City Place within an MSA of a Mid-size Central City and defined as urban by the Census Bureau. - 5. Large Town Town not within an MSA and with a population greater than or equal to 25,000 people. - 6. Small Town Town not within an MSA and with a population less than 25,000 and greater than or equal to 2,500 people. - 7. Rural A place with fewer than 2,500 people and coded rural by the Census Bureau. ### Criteria for Writing and Editing Multiple-Choice Items | The item is free of gender, ethnic, racial or other bias. | |--| | The content of the item is grade-appropriate. | | The reading level of the item stem and answer choices is suitable for the student being tested. | | All factual information has been checked and documented against reliable, up-to-date sources. | | A student possessing the skill being tested can clearly select one and only one correct response | | All extraneous material has been edited from the stem. | | All item distracters are plausible to someone who has not mastered the skill being measured. | | Answer choices are free of repetitious words or expressions that can be included in the stem. | | All answer choices are consistent with the stem both conceptually and grammatically as well as consistent with each other. | | All answer choices are mutually exclusive. | | All answer choices in the item are approximately equal in length (i.e., no one choice is much longer or shorter than another). | | No outliers - answer choices that are obviously different from the others. | | The correct response for the item has been indicated. | | Art has been conceptualized and sketched for the item, if applicable. | | The passage/stimulus associated with the item has been provided. | ### Checklist for Item Development | | The item matches content and format specifications. | |---|--| | | The item deals with material that is important in testing the appropriate strand. | | 0 | | | | The content of the item is grade-appropriate. | | | The thinking skills demanded of the student are grade-appropriate. | | O | The reading level of the item strand and answer choices are suitable for the student being tested. | | | All factual information has been checked and documented against reliable, up-to-date sources. | | 0 | The student can answer the question or complete the statement without looking at the answer choices. | | | A student possessing the skill being tested can clearly select one and only one correct response. | | | All item distracters are plausible to someone who has not mastered the skill being measured. | | | The item stem presents only one question or statement. | | | The item stem does not present clues to the correct response of the item. | | 0 | The item (stem and/or answer choices) does not present clues to the correct response to any other item that is in the same set of choices. | | 0 | All extraneous material has been edited from the stem. | | | Answer choices are free of repetitious words or expressions that can be included in the stem. | | 0 | All answer choices are consistent with the stem both conceptually and grammatically as well as consistent with each other. | | 0 | All answer choices in the item are approximately equal in length (i.e. no one choice is much longer or shorter than another; in math, from low to high or vice-versa). | | | All answer choices are mutually exclusive. | | | No outliers (responses that are obviously different from the others): | | | ☐ Responses all similar in meaning. | | | Responses either all similar in length or two are long and two are short. | | J | Answer choices should not all begin with the same word - if this happens, include the word or words in the stem. | | J | Items phrased clearly and simply (check words that you suspect are too difficult a reading level against some word list). | | J | Check for similarity of items, repeated items, or items that give clues to other items. | | J | Check whether any material is copyrighted and, if so, indicate source so permission can be obtained. | | Reas art: | onable representation of economic classes, races, ages, sexes, and handicapped in text and | |-----------|--| | | Variety of above graphics. | | | Non-stereotypic representation. | | | Watch middle- and upper-economic level bias. | | Chec | ck to see that opinions are not masquerading as facts. | | Junk | food? | | Is the | e material too dated for audience? | | The 1 | negative form of the stem has been used only if absolutely necessary. | | | words (e.g., best, first, not, etc.) are formatted according to specifications (underlined, alized, italicized, left alone). | | The o | correct response for the item has been indicated. | | Art h | as been conceptualized for the item, if applicable. | | Posit | ion and type of art is indicated. | | Each | piece of art is described in words and/or pictures. | | Desc | riptions of each piece of art are specific and unambiguous. | | Rule | s are clear, straight, of desired width and length. Sides drawn proportionally. | | | as been checked against the corresponding item. Art or item has been revised, if ssary. | | Figur | res and tables are accurate, factual, and documented if appropriate. | | Male | s and females are represented equally in the art. | | Ethni | ic groups are represented equitably and non-stereotypically in the art. | | The p | passage/stimulus/graphic associated with the item has been indicated. | | NOT | E: Use your project checklist in addition to this checklist. | | Sign | Off | | ——Name | e Date | ### Checklist for Scoring Rubrics/Scoring Guide | Nar | me Date | |-----|--| | Sig | n Off | | | Scoring rubrics have been revised if any revisions occurred in the corresponding item. | | | Any changes to scoring rubrics have been checked against the corresponding item. | | | The language of the rubric is clear, consistent, and unambiguous. | | | The rubric focuses on performance (i.e., what the student did) and not on the performer (i.e., what the student understands). | | | When more than one student behavior is required by an activity, the rubric clearly distinguishes among the behaviors and indicates how each is to be scored. | | | The rubric allows full credit for answers dependent on earlier responses, even if the earlier response is incorrect. | | | Score points are clearly distinguishable from one another. | | | Score points have been defined for each scorable unit (e.g., 4 = outstanding). | | | A scale (no. of points) has been identified for each scorable unit. | | | All foreseeable correct responses have been identified. | | | The performance criterion (outcome/strand to be assessed) has been identified for each scorable unit. | | | A scoring rubric has been identified for each scorable unit prior to or simultaneously with item development. | | | Type of scoring for each scorable unit has
been identified. | Table 9. Michigan HSPT in Science Tryout Raw Score Statistics by Form | _ | | # of
Scored | | | law Score | | | P-Va | alue ¹ | r | Γ2 | (| Collapse
Levels | | |------|-----|----------------|----------|------|-----------|------|-----|------|-------------------|------|-------|-----------|--------------------|----| | Form | Grp | Items | N
——— | Mean | %MS³ | SD | α | 90th | 10th | 90th | 10th | Item
| Fro
m | To | | 20 | 1 | 54 | 514 | 36.8 | 46 | 15.7 | .90 | .78 | .31 | .50 | .16 | | | | | | 5 | 54 | 521 | 41.3 | 52 | 14.3 | .88 | | | | | | | | | 21 | 1 | 53 | 507 | 33.3 | 42 | 14.3 | .88 | .78 | .24 | .51 | .06 | •• | | | | | 5 | 53 | 541 | 37.1 | 46 | 14.0 | .88 | .,, | | .51 | .00 | | | | | 22 | 1 | 54 | 507 | 32.8 | 40 | 14.9 | .89 | .68 | .29 | .52 | .07 | 15 | 7 | 6 | | | 5 | 54 | 538 | 32.6 | 40 | 15.0 | .89 | | , | .52 | .07 | 15 | 7 | 6 | | 23 | 2 | 54 | 519 | 35.3 | 44 | 14.4 | .90 | .81 | .28 | .47 | .16 | 32 | 7 | 6 | | | 6 | 54 | 544 | 34.1 | 43 | 14.3 | .90 | | | | | 32 | 7 | 6 | | 24 | 2 | 54 | 526 | 38.6 | 49 | 15.6 | .91 | .78 | .32 | .52 | .19 | •• | | | | | 3 | 54 | 477 | 39.2 | 50 | 14.0 | .89 | | | | | | | | | 25 | 3 | 53 | 471 | 33.8 | 42 | 11.8 | .86 | .72 | .27 | .42 | .12 | | •• | | | | 6 | 53 | 545 | 33.5 | 42 | 13.3 | .89 | | | | | | | | | 26 | 3 | 54 | 469 | 37.4 | 46 | 14.2 | .87 | .80 | .22 | .50 | .16 | •• | | | | | 4 | 54 | 404 | 36.8 | 45 | 13.8 | .87 | | | | | | | | | 27 | 4 | 53 | 395 | 37.1 | 46 | 15.1 | .90 | .76 | .28 | .50 | .09 | | | | | | 6 | 53 | 549 | 35.9 | 45 | 15.3 | .91 | | | | .07 | | | | | 28 | 4 | 54 | 405 | 35.9 | 44 | 15.6 | .89 | .67 | .33 | .56 | .14 | | | | | | 6 | 54 | 549 | 36.1 | 45 | 16.8 | .91 | | | | ••• | | | | | 29 | 4 | 54 | 403 | 36.3 | 47 | 13.9 | .89 | .77 | .26 | .49 | .12 | | | | | | 5 | 54 | 531 | 37.7 | 48 | 14.1 | .89 | | .20 | .77 | . 1 2 | | | | ^{1.} P-values for 90th and 10th percentile when items are sorted in order of p-values. ^{2.} Items/test correlations for 90th and 10th percentile items. ^{3.} Mean divided by maximum score (percentage of maximum score). Table 10. HSPT in Science Tryout Summary of Fit Results - 1PL/PPC | | | | # of
Scored | | # of Mist | | | | wo
gest | _ Unest,] | tems | |--------|------|-----|----------------|---------------|-----------------|-------|----------------|------|------------|------------|------| | Grp | Form | N | Items | Z <u>≥</u> 10 | 10>Z <u>≥</u> 5 | 5>Z≥3 | 3>Z <u>≥</u> 2 | | Zs | Number | # | | 1 | 20 | 514 | 54 | 3 | 7 | 8 | 10 | 28.4 | 10.9 | 0 | | | 5 | | 521 | 54 | 2 | 11 | 7 | 6 | 31.5 | 11.9 | 0 | | | 1 | 21 | 507 | 53 | 3 | 7 | 8 | 6 | 18.4 | 13.3 | 0 | | | 5 | 1 | 541 | 53 | 4 | 8 | 9 | 8 | 15.1 | 14.4 | 0 | | | 1 | 22 | 507 | 54 | 3 | 6 | 12 | 7 | 36.6 | 18.9 | 0 | | | 2 | | 538 | 54 | 6 | 1 | 10 | 10 | 27.3 | 21.7 | 0 | | | 2 | 23 | 519 | 54 | 4 | 5 | 8 | 6 | 24.4 | 17.1 | 0 | | | 2
6 | | 544 | 54 | 3 | 7 | 8 | 9 | 25.5 | 19.8 | 0 | | | 2 | 24 | 526 | 54 | 3 | 6 | 6 | 11 | 15.0 | 13.9 | 0 | | | 3 | | 477 | 54 | 2 | 7 | 9 | 6 | 14.3 | 12.0 | 0 | | | 3 | 25 | 471 | 53 | 2 | 6 | 9 | 6 | 12.0 | 10.3 | 0 | | | 6 | | 545 | 53 | 2 | 5 | 7 | 10 | 61.1 | 19.1 | 0 | | | 3 | 26 | 469 | 54 | 2 | 5 | 7 | 6 | 14.7 | 14.1 | 0 | | | 4 | | 404 | 54 | 2 | 4 | 9 | 3 | 16.0 | 14.8 | 0 | | | 4 | 27 | 395 | 53 | 3 | 4 | 8 | 7 | 30.0 | 19.8 | 0 | | | 6 | | 549 | 53 | 3
6 | 5 | 12 | 7 | 28.4 | 22.6 | 0 | | | 4 | 29 | 403 | 54 | 2 | 7 | 7 | 8 | 23.5 | 10.9 | 0 | | | 5 | | 531 | 54 | 2 | 9 | 9 | 2 | 22.9 | 12.3 | 0 | | Table 11. HSPT in Science Tryout Summary of Fit Results - 3PL/2PPC | | | | # of | | | | | Т | wo | Unes | t. Items | |-----|------|-----|--------|---------------|----------|-----------|----------------|------|------|--------|-----------------| | | | | Scored | | # of Mis | fit Items | | lar | gest | | Item | | Grp | Form | N | Items | Z <u>≥</u> 10 | 10>Z≥5 | 5>Z≥3 | 3>Z <u>≥</u> 2 | | Zs | Number | # | | 1 | 20 | 514 | 54 | 0 | 0 | 0 | 4 | 2.7 | 2.1 | 1 | 7 | | 5 | | 521 | 54 | 0 | o` | 1 | 3 | 4.6 | 2.3 | 4 | 3*, 7, 20*, 42 | | 1 | 21 | 501 | 53 | 2 | 0 | 3 | 8 | 25.9 | 18.8 | 4 | 1, 29, 40, 42 | | 5 | | 540 | 53 | 0 | 1 | 2 | 3 | 6.4 | 4.5 | 4 | 1, 29, 40, 42 | | 1 | 22 | 502 | 54 | 0 | 0 | 1 | 1 | 3.4 | 2.9 | 4 | 6, 18, 41, 52 | | 2 | | 537 | 54 | 0 | 0 | 1 | 6 | 3.6 | 2.7 | 2 | 18, 46 | | 2 | 23 | 517 | 54 | 0 | 0 | 1 | 5 | 3.8 | 2.9 | 2 | 40, 43 | | 6 | | 547 | 54 | 1 | 0 | 3 | 3 | 56.9 | 3.9 | 1 | 43 | | 2 | 24 | 525 | 54 | 0 | 0 | 1 | 5 | 4.9 | 3.0 | 0 | | | 3 | | 477 | 54 | 0 | 0 | 2 | 6 | 3.7 | 3.4 | 1 | 28* | | 3 | 25 | 471 | 53 | 0 | 0 | 1 | 4 | 4.9 | 3.5 | 1 | 5 | | 6 | | 534 | 53 | 1 | 0 | 1 | 5 | 21.0 | 3.8 | 2 | 5, 21 | | 3 | 26 | 469 | 54 | 0 | 1 | 1 | 6 | 6.1 | 4.1 | 3 | 10, 26*, 51 | | 4 | | 404 | 54 | 0 | 1 | 1 | 4 | 6.3 | 3.5 | 4 10 |), 26*, 28*, 51 | | 4 | 27 | 395 | 53 | 0 | 0 | 2 3 | 1 | 4.0 | 3.9 | 3 | 21*, 24, 50 | | 6 | | 542 | 53 | 0 | 1 | 3 | 5 | 5.6 | 4.7 | 3 | 24, 39, 50 | | 4 | 28 | 405 | 54 | 0 | 0 | 0 | 1 | 2.2 | • | 2 | 22, 28 | | 6 | | 543 | 54 | 0 | 0 | 2 | 2 | 3.6 | 3.2 | 1 | 22 | | 4 | 29 | 403 | 54 | 0 | 0 | 1 | 1 | 3.3 | 3.0 | 3 | 6*, 25, 42 | | 5 | | 530 | 54 | 0 | 1 | 0 | 2 | 5.6 | 2.6 | 3 | 6*, 25, 42 | ^{*} Item/test correlation ≥ .08. ### Table 12. HSPT in Science Tryout Items Flagged for Deletion Under the Fit Criteria 1PL/PPC 3PL/2PPC | Form | # Misfit
Items ¹ | Item
Number ² | # Misfit
Items ¹ | Item
Number | NC ³ | |------|--------------------------------|--|--------------------------------|----------------|-----------------| | 20 | 11 | 3, 7 ^s , 9, 20, 26, 29, 38, 39, 42 ^s , 43, 53 | 0 | | 4 | | 21 | 11 | 1 ^s , 6, 10, 21 ^s , 26, 29 ^s , 40, 42 ^s , 45, 46, 52 | 0 | | 4 | | 22 | 9 | 6 ^s , 18 ^s , 22 ^s , 26, 40 ^s , 45, 46 ^s , 48, 52 ^s | . 0 | | 4 | | 23 | | 1, 8, 21 ^s , 34, 37, 40 ^s , 41, 43 ^s , 52 | 0 | | 2 | | 24 | 9 | 9, 11, 25, 28, 30, 33, 36, 42, 46 | 0 | | 1 | | 25 | 7 | 3, 4, 5 ^s , 21 ^s , 26, 39, 40 | 0 | | 2 | | 26 | 6 | 10 ^s , 28, 30, 32, 41, 51 ^s | 0 | | 4 | | 27 | 9 | 4, 12 ^s , 21, 22 24 ^s , 25, 33, 39 ^s , 50 ^s | 1 | 22 | 3 | | 28 | 6 | 3, 22 ^s , 38 ^s , 32, 39, 50 | 0 | | 2 | | 29 | 10 | 14, 15, 25 ^s , 26, 35, 41, 42 ^s , 43, 44, 48 ^s | 0 | | 3 | ^{1.} Note that each item has two Zs, one from one sample and the other from a second sample. A "misfit" item is defined as follows: Of the 87 items that were not fitted by the one-parameter model, 18 items fell into the latter category, (2). The single item that was not fitted by the 3PL/2PPC model also fell into the latter category. - 2. Bold numbers indicate constructed-response items. - 3. Maximum number of non-convergent items in a given form taken by two samples. - \$. Item-test correlation < .08 signifying low discrimination. ⁽¹⁾ both $Zs \ge 4.0$, or ^{(2) (}one $Z \ge 4.0$), and (4.0> the other $Z \ge 3.0$), and a plot of expected and observed curves fails to demonstrate reasonable fit. Table 13. HSPT in Science Tryout Means and Standard Deviations of Discrimination: 3PL/2PPC | | | | All Items | | Multi | ple-Choice (| Only | Construc | ted-Respons | e Onlv | |---------|-----------|-------|-----------|------|-------------|--------------|------|----------|-------------|--------------| | | | # of | _ | _ | # of | | | # of | | | | Form | Group | Items | Mean | SD | Items | Mean | SD | Items | Mean | SD | | 20 | 1 | 50 | 1.53 | 0.72 | 42 | 1.69 | 0.67 | 8 | 0.68 | 0.14 | | 20 | 5 | 50 | 1.36 | 0.69 | 42 | 1.52 | 0.63 | 8 | 0.53 | 0.12 | | 21 | 1 | 49 | 1.26 | 0.64 | 41 | 1.37 | 0.64 | 8 | 0.71 | 0.15 | | 21 | 5 | 49 | 1.33 | 0.73 | 41 | 1.48 | 0.70 | 8 | 0.56 | 0.08 | | 22 | 1 | 49 | 1.34 | 0.66 | 41 | 1.47 | 0.64 | 8 | 0.64 | 0.12 | | 22 | 2 | 49 | 1.41 | 0.75 | 41 | 1.56 | 0.74 | 8 | 0.67 | 0.13 | | 23 | 2 | 52 | 1.30 | 0.57 | 44 | 1.41 | 0.55 | 8 | 0.70 | 0.18 | | 23 | 6 | 52 | 1.31 | 0.61 | 44 | 1.42 | 0.60 | 8 | 0.71 | 0.16 | | 24 | 2 | 53 | 1.47 | 0.60 | 45 | 1.60 | 0.56 | 8 | 0.78 | 0.23 | | 24 | 3 | 53 | 1.32 | 0.57 | 45 | 1.44 | 0.54 | 8 | 0.69 | 0.26 | | 25 | 3 | 51 | 1.33 | 0.82 | 43 | 1.45 | 0.83 | 8 | 0.67 | 0.20 | | 25 | 6 | 51 | 1.28 | 0.58 | 43 | 1.38 | 0.57 | 8 | 0.71 | 0.13 | | 26 | 3 | 50 | 1.25 | 0.62 | 42 | 1.37 | 0.61 | 8 | 0.64 | 0.19 | | 26 | 4 | 50 | 1.30 | 0.71 | 42 | 1.43 | 0.70 | 8 . | 0.63 | 0.20 | | 27 | 4 | 49 | 1.33 | 0.58 | 41 | 1.45 | 0.56 | 8 | 0.75 | 0.23 | | 27 | 6 | 49 | 1.34 | 0.55 | 41 | 1.45 | 0.53 | 8 | 0.79 | 0.24 | | 28 | 4 | 52 | 1.41 | 0.63 | 44 | 1.53 | 0.61 | 8 | 0.77 | 0.19 | | 28 | 6 | 52 | 1.28 | 0.51 | 44 | 1.37 | 0.50 | 8 | 0.76 | 0.13 | | 29 | 4 | 51 | 1.39 | 0.68 | 43 | 1.52 | 0.66 | 8 | 0.72 | 0.21 | | 29 | 5 | 51 | 1.30 | 0.64 | 43 | 1.40 | 0.63 | 8 | 0.73 | 0.21 | | Total A | All Forms | 1013 | 1.34 | 0.65 | <u>8</u> 53 | 1.47 | 0.63 | 160 | 0.69 | 0.19 | ### Michigan High School Proficiency Test Science Tryouts Teacher Comment Sheet As part of the Michigan HSPT Science tryout, the Michigan Department of Education is asking you to complete the following comment sheet. | to complete | the following comment sneet. | |-----------------------|--| | Directions | Please answer each of the following to the BEST of your ability. Each item can be answered by the person administering the HSPT Science tryout. None of the items are specific to any particular form. IF YOU NEED MORE SPACE TO RESPOND, PLEASE USE THE BACK OF THESE SHEETS OR ATTACH YOUR OWN. | | 1. Was th
If "no," | e Administration Manual clear, easy to use, and complete?YesNo what changes would you suggest? | | 2. Did yo | u have a sufficient number of test
materials?YesNo | | 3. Approx | cimately what percentage of your students finished during the two hour block of time? | | 4. Did the | e students have any difficulty with the directions for the test?YesNo '', please be specific. | | | | | 5. Were the | here any charts, graphs or pictures that were not clear to the students? YesNo If "yes," please be specific. | | 6. Did the | students raise any particular concerns about the constructed-response items? YesNo If "yes," please be specific. | | 7. Did the | reading level of the test seem appropriate for grade 11 students? YesNo If "yes," please be specific. | | | | | had difficulty | nere particular questions in any part of the test on which a large number of students YesNo If "yes," please be specific. | | | | | | | | ifficulty? | Yes | No | If "yes," please be specific. | |-------------------------------|---|-------------------------------|--| | | | _ | | | | | | | | 0. In this s
actions to ex | ection, provide your processes as well as | our ideas, cri
your overvi | itique, etc., on this tryout. Please include student iew of the entire test. | | | | · | | | <u> </u> | _ | | | | | | <u> </u> | _ | | | <u> </u> | | | | - | | | | | | | | | | | | | | | | | | | · | | | | _ | - | | | | | | | | | | | | | | | | | | | <u> </u> | | | | | | - - | | · · · · · · · · · · · · · · · · · · · | | | | | | | | | | | THANK YOU FOR YOUR TIME AND EFFORT IN RESPONDING TO THESE QUESTIONS. Table 20. HSPT in Science Pilot Descriptive Statistics by Form | | Set of
Pilot | # of
Scored | # | | | | | P-Va | lue¹ | Item- | | |-------------|-----------------|----------------|---------------|----------------|----------------|------------|----------|------|------|-------------|-------------| | <u>Form</u> | Group | Items | <u>Points</u> | Mean | <u>s.d.</u> | N | <u>α</u> | Mean | s.d. | <u>Mean</u> | <u>s.d.</u> | | 12 | - | 50 | 59 | 34.48 | 10.74 | 1361 | .90 | .58 | .18 | .41 | .13 | | | 1
4 | • | | 33.65
35.26 | 10.89
10.53 | 656
705 | - | | - | -
•, | - | | 13 | - | 50 | 58 | 31.18 | 10.53 | 1340 | .89 | .54 | .18 | .38 | .13 | | | 1
5 | - | • | 30.95
31.40 | 11.07
9.97 | 658
682 | - | | - | • | - | | 14 | • | 50 | 60 | 32.99 | 11.45 | 1293 | .90 | .55 | .19 | .41 | .12 | | | 1
2 | • | | 32.19
33.80 | 11.67
11.16 | 648
645 | - | - | - | • | - | | 15 | - | 50 | 60 | 33.65 | 10.34 | 1178 | .88 | .56 | .17 | .38 | .12 | | | 2
6 | - | | 33.96
33.26 | 10.52
10.08 | 653
525 | - | - | - | - ` | - | | 16 | - | 50 | 58 | 34.99 | 10.31 | 1306 | .89 | .60 | .18 | .39 | .12 | | | 2 3 | - | | 36.13
33.88 | 10.32
10.17 | 647
659 | - | - | - | - | - | | 17 | - | 50 | 57 | 34.25 | 10.58 | 1320 | .90 | .54 | .19 | .41 | .11 | | | 3
5 | - | | 30.96
31.14 | 10.64
10.51 | 645
675 | | - | - | - | - | | 18 | - | 50 | 59 | 34.25 | 10.74 | 1341 | .90 | .59 | .19 | .41 | .12 | | | 3
4 | • | · | 33.58
34.84 | 10.94
10.51 | 632
709 | • | - | | | - | | 19 | - . | 50 | 60 | 34.63 | 11.24 | 1209 | .90 | .58 | .19 | .41 | .11 | | | 4
6 | • | | 34.38
34.97 | 11.33
11.10 | 697
512 | - | • | - | - | • | ¹ - Includes p-values for constructed-response items obtained by dividing the maximum number of points. 68 | ITEM | TVDE* | Š.T. | | | | |--------|-------|------|--------------|-----------------|-------------| | | TYPE* | N | <u>P_VAL</u> | <u>RAW MEAN</u> | <u>STDV</u> | | 1 | M | 1361 | 0.82292 | 0.82292 | 0.38187 | | 2
3 | M | 1361 | 0.37325 | 0.37325 | 0.48385 | | | M | 1361 | 0.48420 | 0.48420 | 0.49993 | | 4 | M | 1361 | 0.69140 | 0.69140 | 0.46208 | | 5 | M | 1361 | 0.84644 | 0.84644 | 0.36066 | | 6 | M | 1361 | 0.38281 | 0.38281 | 0.48625 | | 7 | M | 1361 | 0.55474 | 0.55474 | 0.49718 | | 8 | M | 1361 | 0.86260 | 0.86260 | 0.34439 | | 9 | M | 1361 | 0.44526 | 0.44526 | 0.49718 | | 10 | M | 1361 | 0.29317 | 0.29317 | 0.45538 | | 11 | M | 1361 | 0.64364 | 0.64364 | 0.47910 | | 12 | M | 1361 | 0.75459 | 0.75459 | 0.43049 | | 13 | M | 1361 | 0.92799 | 0.92799 | 0.25859 | | 14 | 0 | 1361 | 0.51029 | 1.02057 | 0.65272 | | 15 | 0 | 1361 | 0.72998 | 1.45996 | 0.73368 | | 16 | 0 | 1361 | 0.65687 | 1.31374 | 0.78170 | | 17 | M | 1361 | 0.20573 | 0.20573 | 0.40438 | | 18 | M | 1361 | 0.37105 | 0.37105 | 0.48326 | | 19 | M | 1361 | 0.56429 | 0.56429 | 0.49603 | | 20 | M | 1361 | 0.28582 | 0.28582 | 0.45197 | | 21 | M | 1361 | 0.40485 | 0.40485 | 0.49104 | | 22 | M | 1361 | 0.73916 | 0.73916 | 0.43925 | | 23 | M | 1361 | 0.62675 | 0.62675 | 0.48385 | | 24 | M | 1361 | 0.80676 | 0.80676 | 0.39498 | | 25 | M | 1361 | 0.58633 | 0.58633 | 0.49267 | | 26 | M | 1361 | 0.84717 | 0.84717 | 0.35995 | | 27 | M | 1361 | 0.65099 | 0.65099 | 0.47683 | | 28 | M | 1361 | 0.66569 | 0.66569 | 0.47192 | | 29 | M | 1361 | 0.39971 | 0.39971 | 0.49002 | | 30 | 0 | 1361 | 0.23953 | 0.71859 ' | 0.92483 | | 31 | 0 | 1361 | 0.60838 | 1.21675 | 0.72612 | | 32 | 0 | 1361 | 0.65797 | 1.31594 | 0.75056 | | 33 | M | 1361 | 0.67450 | 0.67450 | 0.46873 | | 34 | M | 1361 | 0.72961 | 0.72961 | 0.44432 | | 35 | M | 1361 | 0.86921 | 0.86921 | 0.33729 | | 36 | M | 1361 | 0.75239 | 0.75239 | 0.43178 | | 37 | M | 1361 | 0.57825 | 0.57825 | 0.49402 | | 38 | M | 1361 | 0.75386 | 0.75386 | 0.43092 | | 39 | M | 1361 | 0.78031 | 0.78031 | 0.41419 | | 40 | M | 1361 | 0.66275 | 0.66275 | 0.47295 | | 41 | M | 1361 | 0.65173 | 0.65173 | 0.47660 | | 42 | M | 1361 | 0.82586 | 0.82586 | 0.37937 | | 43 | M | 1361 | 0.56209 | 0.56209 | 0.49631 | | 44 | M | 1361 | 0.68185 | 0.68185 | 0.46593 | | 45 | M | 1361 | 0.55988 | 0.55988 | 0.49658 | | 46 | 0 | 1361 | 0.43277 | 0.86554 | 0.83683 | | 47 | M | 1361 | 0.50625 | 0.50625 | 0.50014 | | 48 | M | 1361 | 0.53196 | 0.53196 | 0.49916 | | 49 | M | 1361 | 0.20500 | 0.20500 | 0.40385 | | 50 | 0 | 1361 | 0.50478 | 1.00955 | 0.88237 | ^{*} M = Multiple-Choice Item, O = Constructed-Response Item | GROUP | 1 | <u>N</u> <u>M</u> | IEAN MC | SD MC | MEAN OE | SD OE | MEAN P | SD P | |---------------|------|-------------------|----------|----------|----------------|---------|---------|---------| | TOTAL | 130 | 61 | 25.56280 | 7.20574 | 8.92065 | 4.27367 | 0.58447 | 0.18200 | | MALE | 69 | 92 | 26.00000 | 7.72014 | 8.80347 | 4.60499 | 0.58989 | 0.19556 | | FEMALE | 60 | 64 | 25.12650 | 6.60378 | 9.04518 | 3.90433 | 0.57918 | 0.16673 | | WHITE | 103 | 32 | 26.71510 | 6.68962 | 9.72093 | 3.84516 | 0.61756 | 0.16538 | | AF-AM | 13 | 29 | 18.87600 | 6.44933 | 4.17829 | 3.74468 | 0.39075 | 0.15738 | | GROUP | Ŋ | MEAN T | SD T | STDERR 7 | r <u>mritt</u> | SDRITT | MR MC | SDR MC | | TOTAL | 1361 | 34.48350 | 10.73780 | 0.29106 | 0.40869 | 0.12889 | 0.37128 | 0.10264 | | MALE | 692 | 34.80350 | 11.53820 | 0.43862 | 0.43454 | 0.12950 | 0.39684 | 0.10393 | | FEMALE | 664 | 34.17170 | 9.83720 | 0.38176 | 0.37961 | 0.13806 | 0.34189 | 0.11198 | | WHITE | 1032 | 36.43600 | 9.75720 | 0.30373 | 0.38443 | 0.11674 | 0.35274 | 0.09757 | | AF-AM | 129 | 23.05430 | 9.28570 | 0.81756 | 0.35297 | 0.17710 | 0.30965 | 0.15427 | ### Alpha Coefficients For Science Subscales | <u>ALPHA</u> | SUBSCL | <u>CONTENT</u> | <u>FORM</u> | |--------------|--------------|----------------|-------------| | 0.77392 | USING | S | 12 | | 0.63637 | CONSTRUCTING | S | 12 | | 0.48681 | REFLECTING | S | 12 | | 0.47024 | LIFE | S | 12 | | 0.47607 | PHYSICAL | S | 12 | | 0.70230 | EARTH | S | 12 | MEAN_MC - Mean score of multiple-choice items SD_MC - Standard deviation of multiple-choice items MEAN_OE - Mean score of constructed-response items SD_OE - Standard deviation of constructed-response items MEAN_P - Mean p value of multiple-choice items SD_P - Standard deviation of p value MEAN_T - Mean score of total test SD_T - Standard deviation of total test STDERR_T - Standard error of the total test MRITT - Mean item-total correlation of the test SDRITT - Standard deviation of item-total correlation MR_MC - Mean correlation of item vs. total MC items SDR_MC - Standard of correlation of item vs. total MC items | <u>ITEM</u> | TYPE* | <u>N</u> | P VAL | RAW MEAN | STDV | |-------------|------------|----------|---------|----------|---------| | 1 | M | 1340 | 0.60522 | 0.60522 | 0.48899 | | 2 | M | 1340 | 0.43060 | 0.43060 | 0.49534 | | 3 | M | 1340 | 0.86567 | 0.86567 | 0.34113 | | 4 | M | 1340 | 0.66940 | 0.66940 | 0.47060 | | 5 | M | 1340 | 0.55746 | 0.55746 | 0.49687 | | 6 | M | 1340 | 0.67313 | 0.67313 | 0.46924 | | 7 | M | 1340 | 0.38209 | 0.38209 | 0.48608 | | 8 | M | 1340 | 0.72164 | 0.72164 | 0.44836 | | 9 | M | 1340 | 0.41418 | 0.41418 | 0.49276 | | 10 | M | 1340 | 0.83209 | 0.83209 | 0.37393 | | 11 | M | 1340 | 0.87015 | 0.87015 | 0.33626 | | 12 | · M | 1340 | 0.49627 | 0.49627 | 0.50017 | | 13 | M | 1340 | 0.43657 | 0.43657 | 0.49615 | | 14 | 0 | 1340 | 0.38433 | 0.76866 | 0.88902 | | 15 | 0 | 1340 | 0.56642 | 1.13284 | 0.70438 | | 16 | 0 | 1340 | 0.50448 | 1.00896 | 0.69775 | | 17 | M | 1340 | 0.61866 | 0.61866 | 0.48590 | | 18 | M | 1340 | 0.54851 | 0.54851 | 0.49783 | | 19 | M | 1340 | 0.80896 | 0.80896 | 0.39327 | | 20 | M | 1340 | 0.33358 | 0.33358 | 0.47167 | | 21 | M | 1340 | 0.51791 | 0.51791 | 0.49987 | | 22 | M | 1340 | 0.75746 | 0.75746 | 0.42878 | | 23 | M | 1340 | 0.45522 | 0.45522 | 0.49818 | | 24 | M | 1340 | 0.64627 | 0.64627 | 0.47831 | | 25 | M | 1340 | 0.74478 | 0.74478 | 0.43615 | | 26 | M | 1340 | 0.77388 | 0.77388 | 0.43813 | | 27 | M | 1340 | 0.40672 | 0.40672 | 0.49140 | | 28 | M | 1340 | 0.62388 | 0.62388 | 0.48459 | | 29 | M | 1340 | 0.39552 | 0.39552 | 0.48915 | | 30 | 0 | 1340 | 0.53246 | 1.06493 | 0.87166 | | 31 | 0 | 1340 | 0.52575 | 1.05149 | 0.92893 | | 32 | 0 | 1340 | 0.23731 | 0.47463 | 0.73438 | | 33 | M | 1340 | 0.64627 | 0.64627 | 0.47831 | | 34 | M | 1340 | 0.40299 | 0.40299 | 0.49068 | | 35 | M
| 1340 | 0.25746 | 0.25746 | 0.43740 | | 36 | M | 1340 | 0.60448 | 0.60448 | 0.48915 | | 37 | M | 1340 | 0.62164 | 0.62164 | 0.48516 | | 38 | M | 1340 | 0.18507 | 0.18507 | 0.38850 | | 39 | M | 1340 | 0.62537 | 0.62537 | 0.48421 | | 40 | M | 1340 | 0.48060 | 0.48060 | 0.49981 | | 41 | M | 1340 | 0.43358 | 0.43358 | 0.49575 | | 42 | . M | 1340 | 0.35075 | 0.35075 | 0.47738 | | 43 | M | 1340 | 0.40448 | 0.40448 | 0.49097 | | 44 | M | 1340 | 0.54254 | 0.54254 | 0.49837 | | 45 | M | 1340 | 0.62388 | 0.62388 | 0.48459 | | 46 | 0 | 1340 | 0.47463 | 0.94925 | 0.48439 | | 47 | M | 1340 | 0.54552 | 0.54552 | 0.83003 | | 48 | M | 1340 | 0.42687 | 0.42687 | 0.49481 | | 49 | M | 1340 | 0.58955 | 0.58955 | 0.49481 | | 50 | Ö | 1340 | 0.70112 | 1.40224 | 0.49210 | | | - | 15 10 | 0.70112 | 1.40224 | 0.00000 | ^{*} M = Multiple-Choice Item, O = Constructed-Response Item | GROUP | | <u>N</u> | MEAN MC | SD_MC | MEAN OE | SD_OE | MEAN P | SD P | |---------------|------------|----------|------------|----------|---------|---------------|---------|---------| | TOTAL | | 1340 | 23.32690 | 7.09231 | 7.85299 | 4.17701 | 0.53758 | 0.18157 | | MALE | | 646 | 23.98300 | 7.48692 | 7.70588 | 4.23974 | 0.54636 | 0.18928 | | FEMALE | | 680 | 22.72790 | 6.58027 | 8.00000 | 4.08957 | 0.52979 | 0.17202 | | WHITE | | 1018 | 24.45680 | 6.74574 | 8.49214 | 3.91232 | 0.56808 | 0.17057 | | AF-AM | | 144 | 17.38190 | 5.12910 | 4.22222 | 3.81833 | 0.37249 | 0.14175 | | GROUP | . <u>N</u> | MEAN 7 | r sd t | STDERR T | MRITT | <u>SDRITT</u> | MR MC | SDR MC | | TOTAL | 1340 | 31.1799 | 0 10.53100 | 0.28768 | 0.38286 | 0.12740 | 0.34755 | 0.10432 | | MALE | 646 | 31.6889 | 0 10.97820 | 0.43193 | 0.40131 | 0.12546 | 0.36810 | 0.10531 | | FEMALE | 680 | 30.7279 | 0 9.97720 | 0.38261 | 0.36126 | 0.13582 | 0.32256 | 0.10951 | | WHITE | 1018 | 32.9489 | 0 9.89280 | 0.31006 | 0.36755 | 0.12040 | 0.33567 | 0.10157 | | AF-AM | 144 | 21.6042 | 0 8.22180 | 0.68515 | 0.29141 | 0.18835 | 0.23895 | 0.14883 | ### Alpha Coefficients For Science Subscales | <u>ALPHA</u> | <u>SUBSCL</u> | CONTENT | <u>FORM</u> | |--------------|---------------|---------|-------------| | 0.76736 | USING | S | 13 | | 0.54282 | CONSTRUCTING | S | 13 | | 0.37099 | REFLECTING | S | 13 | | 0.58678 | LIFE | S | 13 | | 0.51240 | PHYSICAL | S | 13 | | 0.54296 | EARTH | S | 13 | | <u>ITEM</u> | TYPE* | <u>N</u> | <u>P VAL</u> | RAW MEAN | STDV | |-----------------|-------|----------|--------------|--------------------|--------------------| | 1 | M | 1293 | 0.79118 | 0.79118 | 0.40662 | | 2 | M | 1293 | 0.76643 | 0.76643 | 0.42326 | | 3 | M | 1293 | 0.82057 | 0.82057 | 0.38386 | | 4 | M | 1293 | 0.83527 | 0.83527 | 0.37108 | | 5 | M | 1293 | 0.77417 | 0.77417 | 0.41829 | | 6 | M | 1293 | 0.58159 | 0.58159 | 0.49349 | | 7 | M | 1293 | 0.53132 | 0.53132 | 0.49921 | | 8 | M | 1293 | 0.38051 | 0.38051 | 0.48570 | | 9 | M | 1293 | 0.35886 | 0.35886 | 0.47985 | | 10 | M | 1293 | 0.50271 | 0.50271 | 0.50019 | | 11 | M | 1293 | 0.68368 | 0.68368 | 0.46522 | | 12 | M | 1293 | 0.67672 | 0.67672 | 0.46791 | | 13 | M | 1293 | 0.69760 | 0.69760 | 0.45947 | | 14 | 0 | 1293 | 0.20727 | 0.41454 | 0.66990 | | 15 | 0 | 1293 | 0.51315 | 1.02630 | 0.83883 | | 16 ⁻ | Ō | 1293 | 0.48763 | 0.97525 | 0.84440 | | 17 | M | 1293 | 0.60402 | 0.60402 | 0.48925 | | 18 | M | 1293 | 0.62954 | 0.62954 | 0.48311 | | 19 | M | 1293 | 0.69374 | 0.69374 | 0.46112 | | 20 | M | 1293 | 0.73859 | 0.73859 | 0.43957 | | 21. | M | 1293 | 0.60093 | 0.60093 | 0.43937 | | 22 | M | 1293 | 0.64965 | 0.64965 | 0.47726 | | 23 | M | 1293 | 0.33797 | 0.33797 | 0.47720 | | 24 | M | 1293 | 0.54911 | 0.54911 | | | 25 | M | 1293 | 0.82831 | 0.82831 | 0.49777
0.37726 | | 26 | M | 1293 | 0.43078 | 0.43078 | 0.37726 | | 27 | M | 1293 | 0.66744 | 0.66744 | | | 28 | M | 1293 | 0.35576 | 0.35576 | 0.47131
0.47893 | | 29 | M | 1293 | 0.88708 | 0.88708 | 0.47893 | | 30 | 0 | 1293 | 0.36736 | 1.10209 | 1.08198 | | 31 | Ö | 1293 | 0.59474 | 1.18948 | 0.76321 | | 32 | Ö | 1293 | 0.43078 | 0.86156 | | | 33 | M | 1293 | 0.65971 | 0.65971 | 0.94845
0.47399 | | 34 | M | 1293 | 0.39056 | 0.39056 | | | 35 | M | 1293 | 0.37664 | 0.37664 | 0.48807
0.48473 | | 36 | M | 1293 | 0.68910 | 0.68910 | | | 37 | M | 1293 | 0.71694 | 0.71694 | 0.46304 | | 38 | M | 1293 | 0.43001 | 0.43001 | 0.45066 | | 39 | M | 1293 | 0.54215 | 0.54215 | 0.49527 | | 40 | M | 1293 | 0.42923 | 0.42923 | 0.49841 | | 41 | M | 1293 | 0.55839 | 0.42923 | 0.49516 | | 42 | M | 1293 | 0.54679 | 0.54679 | 0.49677 | | 43 | M | 1293 | 0.65429 | | 0.49800 | | | M M | 1293 | 0.60866 | 0.65429
0.60866 | 0.47578 | | 45 | M | 1293 | 0.55916 | | 0.48824 | | 46 | O | 1293 | 0.33916 | 0.55916
0.78500 | 0.49668 | | 47 | M | 1293 | | | 0.93778 | | 48 | M | 1293 | 0.59010 | 0.59010 | 0.49201 | | 49 | M | 1293 | 0.48569 | 0.48569 | 0.49999 | | 50 | O | 1293 | 0.71230 | 0.71230 | 0.45287 | | 20 | 9 | 1493 | 0.65623 | 1.31245 | 0.74431 | ^{*} M = Multiple-Choice Item, O = Constructed-Response Item | GROUP | | N | MEA | N MC | SD MC | MEAN OE | SO OE | MEAN P | SD P | |---------------|----------|--------|----------|----------|----------|---------|---------|---------|---------| | TOTAL | | 1293 | 25.3 | 2330 | 7.63987 | 7.66667 | 4.72931 | 0.54983 | 0.19086 | | MALE | | 654 | 25.9 | 9540 | 8.21914 | 7.64067 | 4.94140 | 0.56060 | 0.20384 | | FEMALE | | 628 | 24.6 | 7680 | 6.90438 | 7.72771 | 4.50809 | 0.54007 | 0.17553 | | WHITE | | 1026 | 25.9 | 5130 | 7.41005 | 8.09844 | 4.57022 | 0.56750 | 0.18380 | | AF-AM | | 89 | 19.4 | 8310 | 6.75229 | 3.08989 | 3.66073 | 0.37622 | 0.15795 | | GROUP | <u>N</u> | MEAN | <u>T</u> | SD_T | STDERR T | MRITT | SDRITT | MR MC | SDR_MC | | TOTAL | 1293 | 32.989 | 990 | 11.45170 | 0.31847 | 0.41020 | 0.12143 | 0.37410 | 0.08811 | | MALE | 654 | 33.63 | 610 | 12.23030 | 0.47824 | 0.43954 | 0.11839 | 0.40614 | 0.08943 | | FEMALE | 628 | 32.40 | 450 | 10.53190 | 0.42027 | 0.37578 | 0.13397 | 0.33554 | 0.09827 | | WHITE | 1026 | 34.049 | 970 | 11.02810 | 0.34429 | 0.39926 | 0.11601 | 0.36532 | 0.08394 | | AF-AM | 89 | 22.57 | 300 | 9.47710 | 1.00457 | 0.35529 | 0.16804 | 0.31472 | 0.14665 | ### Alpha Coefficients For Science Subscales | ALPHA | SUBSCL | CONTENT | FORM | |---------|--------------|------------|------| | 0.78343 | USING | S | 14 | | 0.68854 | CONSTRUCTING | S . | 14 | | 0.42880 | REFLECTING | S | 14 | | 0.56111 | LIFE | S | 14 | | 0.54448 | PHYSICAL | S | 14 | | 0.59578 | EARTH | S | 14 | | ITEM | TYPE* | . <u>N</u> | P VAL | RAW MEAN | STDV | |------|-------|------------|---------|----------|---------| | 1 | M | 1178 | 0.48472 | 0.48472 | 0.49998 | | 2 | M | 1178 | 0.86248 | 0.86248 | 0.34454 | | 3 | M | 1178 | 0.94143 | 0.94143 | 0.23493 | | · 4 | M | 1178 | 0.27674 | 0.27674 | 0.44758 | | 5 | M | 1178 | 0.34211 | 0.34211 | 0.47462 | | 6 | M | 1178 | 0.58404 | 0.58404 | 0.49310 | | 7 | M | 1178 | 0.73599 | 0.73599 | 0.44099 | | 8 | M | 1178 | 0.72750 | 0.72750 | 0.44543 | | 9 | M | 1178 | 0.83192 | 0.83192 | 0.37410 | | 10 | M | 1178 | 0.74533 | 0.74533 | 0.43586 | | 11 | M | 1178 | 0.50000 | 0.50000 | 0.50021 | | 12 | M | 1178 | 0.50424 | 0.50424 | 0.50019 | | 13 | M | 1178 | 0.70543 | 0.70543 | 0.45604 | | 14 | 0 | 1178 | 0.47963 | 1.43888 | 0.90317 | | 15 | 0 | 1178 | 0.47496 | 0.94992 | 0.64788 | | 16 | Ο | 1178 | 0.48854 | 0.97708 | 0.67883 | | 17 | M | 1178 | 0.78778 | 0.78778 | 0.40906 | | 18 | M | 1178 | 0.32598 | 0.32598 | 0.46894 | | 19 | M | 1178 | 0.59932 | 0.59932 | 0.49024 | | 20 | M | 1178 | 0.38200 | 0.38200 | 0.48608 | | 21 | M | 1178 | 0.46435 | 0.46435 | 0.49894 | | 22 | M | 1178 | 0.64601 | 0.64601 | 0.47841 | | 23 | M | 1178 | 0.37267 | 0.37267 | 0.48372 | | 24 | M | 1178 | 0.62309 | 0.62309 | 0.48482 | | 25 | M | 1178 | 0.92954 | 0.92954 | 0.25603 | | 26 | M | 1178 | 0.81664 | 0.81664 | 0.23003 | | 27 | M | 1178 | 0.24024 | 0.24024 | 0.42741 | | 28 | M | 1178 | 0.38370 | 0.38370 | 0.48649 | | 29 | M | 1178 | 0.57470 | 0.57470 | 0.49460 | | 30 | 0 | 1178 | 0.61602 | 1.84805 | 1.12808 | | 31 | 0 | 1178 | 0.42997 | 0.85993 | 0.78424 | | 32 | 0 | 1178 | 0.59380 | 1.18761 | 0.85456 | | 33 | M | 1178 | 0.64771 | 0.64771 | 0.47789 | | 34 | M | 1178 | 0.56367 | 0.56367 | 0.49614 | | 35 | M | 1178 | 0.75806 | 0.75806 | 0.42844 | | 36 | M | 1178 | 0.56112 | 0.56112 | 0.42644 | | 37 | M | 1178 | 0.42020 | 0.42020 | 0.49380 | | 38 | M | 1178 | 0.48557 | 0.48557 | 0.50000 | | 39 | M | 1178 | 0.64007 | 0.64007 | 0.48018 | | 40 | M | 1178 | 0.62818 | 0.62818 | 0.48350 | | 41 | M | 1178 | 0.57046 | 0.57046 | 0.49522 | | 42 | M | 1178 | 0.64941 | 0.64941 | 0.47736 | | 43 | M | 1178 | 0.80815 | 0.80815 | 0.39392 | | 44 | M · | 1178 | 0.55178 | 0.55178 | 0.39392 | | 45 | M | 1178 | 0.50000 | 0.50000 | 0.50021 | | 46 | 0 | 1178 | 0.59805 | 1.19610 | 0.78846 | | 47 | M | 1178 | 0.55857 | 0.55857 | 0.78640 | | 48 | M | 1178 | 0.55688 | 0.55688 | 0.49697 | | 49 | M | 1178 | 0.58574 | 0.58574 | 0.49280 | | 50 | Ö | 1178 | 0.38374 | 0.31494 | 0.49260 | | | • | 11/0 | 0.13/4/ | 0.31434 | 0.33402 | ^{*} M = Multiple-Choice Item, O = Constructed-Response Item | GROUP | | <u>N</u> | <u>MEA</u> | N MC | SO MC | MEAN OE | SD OE | MEAN P | SD P | |---------------|----------|-------------|------------|-------------|----------|---------|---------------|--------------|---------| | TOTAL | | 1178 | 24.8 | 7350 | 6.98695 | 8.77250 | 4.20068 | 0.56077 | 0.17227 | | MALE | | 579 | 25.5 | 7510 | 7.48464 | 8.70466 | 4.46914 | 0.57133 | 0.18432 | | FEMALE | | 591 | 24.1 | 8100 | 6.39142 | 8.83926 | 3.93415 | 0.55034 | 0.15923 | | WHITE | | 987 | 25.4 | 4070 | 6.76970 | 9.04863 | 4.05661 | 0.57482 | 0.16544 | | AF-AM | | 43 | 17.7 | 4420 | 5.32779 | 4.86047 | 4.48055 | 0.37674 | 0.15180 | | | | | | | | | | | | | <u>GROUP</u> | <u>N</u> | <u>MEAN</u> | LT | <u>SD_T</u> | STDERR T | MRITT | <u>SORITT</u> | <u>MR MC</u> | SDR_MC | | | | | | | | | | | | | TOTAL | 1178 | 33.64 | 600 | 10.33620 | 0.30115 | 0.38265 | 0.11796 | 0.34755 | 0.09060 | |
MALE | 579 | 34.27 | 980 | 11.05900 | 0.45960 | 0.40815 | 0.11157 | 0.37447 | 0.08415 | | FEMALE | 591 | 33.02 | 2030 | 9.55380 | 0.39299 | 0.35548 | 0.13598 | 0.31772 | 0.11086 | | WHITE | 987 | 34.48 | 940 | 9.92660 | 0.31597 | 0.37171 | 0.11585 | 0.33844 | 0.09239 | | AF-AM | 43 | 22.60 |)470 | 9.10820 | 1.38899 | 0.31953 | 0.22068 | 0.25209 | 0.15919 | ### Alpha Coefficients For Science Subscales | <u>ALPHA</u> | SUBSCL | CONTENT | <u>FORM</u> | |--------------|--------------|---------|-------------| | 0.73554 | USING | s | 15 | | 0.62238 | CONSTRUCTING | S | 15 | | 0.47649 | REFLECTING | S | 15 | | 0.53524 | LIFE | S | 15 | | 0.47386 | PHYSICAL | S | 15 | | 0.4909 | EARTH | S | . 15 | | <u>ITEM</u> | TYPE* | <u>N</u> | P VAL | RAW MEAN | STDV | |-------------|--------|----------|--------------------|--------------------|--------------------| | 1 | M | 1306 | 0.47933 | 0.47933 | 0.49976 | | 2 | M | 1306 | 0.64548 | 0.64548 | 0.47855 | | 3 | M | 1306 | 0.84456 | 0.84456 | 0.36246 | | 4 | M | 1306 | 0.55054 | 0.55054 | 0.30240 | | 5 | M | 1306 | 0.48928 | 0.48928 | 0.50008 | | 6 | M | 1306 | 0.56662 | 0.56662 | 0.49573 | | 7 | M | 1306 | 0.69449 | 0.69449 | 0.46080 | | 8 | M | 1306 | 0.70444 | 0.70444 | 0.45647 | | 9 | M | 1306 | 0.94334 | 0.94334 | 0.43047 | | 10 | M | 1306 | 0.49005 | 0.49005 | 0.50009 | | 11 | M | 1306 | 0.68606 | 0.68606 | 0.46427 | | 12 | M | 1306 | 0.75421 | 0.75421 | 0.43072 | | 13 | M | 1306 | 0.77871 | 0.77871 | 0.43072 | | 14 | O | 1306 | 0.85911 | 1.71822 | 0.41327 | | 15 | Ö | 1306 | 0.45904 | 0.91807 | 0.33841 | | 16 | Ö | 1306 | 0.45961 | | | | 17 | M | 1306 | 0.43061 | 0.90123 | 0.81286 | | 18 | M | 1306 | 0.64012 | 0.75804
0.64012 | 0.42843 | | 19 | M | 1306 | 0.59648 | 0.59648 | 0.48015
0.49079 | | 20 | M | 1306 | · · | | | | 21 | M | . 1306 | 0.46861 | 0.46861 | 0.49920 | | 22 | M | 1306 | 0.66233 | 0.66233 | 0.47310 | | 23 | M
M | 1306 | 0.37902 | 0.37902 | 0.48533 | | 24 | M
M | 1306 | 0.58040
0.63247 | 0.58040 | 0.49368 | | 24
25 | | | | 0.63247 | 0.48232 | | | M | 1306 | 0.77642 | 0.77642 | 0.41681 | | 26
27 | M | 1306 | 0.71210 | 0.71210 | 0.45296 | | 27
28 | M | 1306 | 0.70214 | 0.70214 | 0.45749 | | 28
29 | M | 1306 | 0.67075 | 0.67075 | 0.47012 | | 30 | M | 1306 | 0.21057 | 0.21057 | 0.40787 | | 31 | 0 | 1306 | 0.39855 | 0.79709 | 0.82825 | | 32 | 0 | 1306 | 0.65773 | 1.31547 | 0.65859 | | 33 | ο . | 1306 | 0.57312 | 1.14625 | 0.70416 | | 33
34 | M | 1306 | 0.49770 | 0.49770 | 0.50019 | | 35 | M | 1306 | 0.44028 | 0.44028 | 0.49661 | | | M | 1306 | 0.48086 | 0.48086 | 0.49982 | | 36 | M | 1306 | 0.58959 | 0.58959 | 0.49210 | | 37 | M | 1306 | 0.51761 | 0.51761 | 0.49988 | | 38 | M | 1306 | 0.51608 | 0.51608 | 0.49993 | | 39 | M | 1306 | 0.54977 | 0.54977 | 0.49771 | | 40 | M | 1306 | 0.73354 | 0.73354 | 0.44228 | | 41 | M | 1306 | 0.79403 | 0.79403 | 0.40457 | | 42 | M | 1306 | 0.48469 | 0.48469 | 0.49996 | | 43 | M | 1306 | 0.85222 | 0.85222 | 0.35502 | | 44 | M | 1306 | 0.35528 | 0.35528 | 0.47878 | | 45 | M | 1306 | 0.80092 | 0.80092 | 0.39946 | | 46 | 0 | 1306 | 0.45674 | 0.91348 | 0.90262 | | 47 | M | 1306 | 0.87519 | 0.87519 | 0.33063 | | 48 | M | 1306 | 0.53446 | 0.53446 | 0.49900 | | 49 | M | 1306 | 0.86141 | 0.86141 | 0.34565 | | 50 | 0 | 1306 | 0.49158 | 0.98315 | 0.85752 | ^{*} M = Multiple-Choice Item, O = Constructed-Response Item | GROUP | | N | MEA | AN MC | SO MC | MEAN OE | SD OE | MEAN P | SD P | |---|----------------------------------|---|--------------------|--|---|---|---|---|---| | TOTAL
MALE
FEMALE
WHITE
AF-AM | | 1306
633
663
1060
83 | 26.
25.
26. | 30020
70140
92160
83580
65060 | 7.16731
7.62414
6.68112
6.97828
6.69990 | 8.69296
8.69984
8.69985
8.98019
6.69880 | 3.94074
4.19406
3.66729
3.85607
3.24125 | 0.60333
0.61037
0.59692
0.61752
0.50602 | 0.17779
0.19009
0.16478
0.17260
0.15901 | | GROUP | N | MEAN | LT | SD T | STDERR_1 | MRITT | SDRITT | MR MC | SDR MC | | TOTAL
MALE
FEMALE
WHITE
AF-AM | 1306
633
663
1060
83 | 34.99
35.40
34.62
35.81
29.34 | 130`
140
600 | 10.31190
11.02530
9.55700
10.01090
9.22280 | 0.28534
0.43822
0.37116
0.30748
1.01233 | 0.41791
0.36686
0.38533 | 0.11706
0.12150
0.11956
0.11552
0.14567 | 0.36271
0.38679
0.33749
0.35624
0.32331 | 0.09921
0.10454
0.10266
0.09874
0.14087 | ### Alpha Coefficients For Science Subscales | <u>ALPHA</u> | SUBSCL | <u>CONTENT</u> | <u>FORM</u> | |--------------|--------------|----------------|-------------| | 0.76829 | USING | S | 16 | | 0.57958 | CONSTRUCTING | S | 16 | | 0.46614 | REFLECTING | S | 16 | | 0.57515 | LIFE | S | 16 | | 0.53238 | PHYSICAL | S | 16 | | 0.47016 | EARTH | S | 16 | | 1 M 1320 0.61439 0.61439 0.48692 2 M 1320 0.74470 0.74470 0.74470 0.43620 3 M 1320 0.59773 0.59773 0.49054 4 M 1320 0.59773 0.59773 0.49054 5 M 1320 0.58561 0.58561 0.49280 6 M 1320 0.57955 0.37045 0.48311 7 M 1320 0.57955 0.57955 0.49382 8 M 1320 0.66894 0.66894 0.47077 10 M 1320 0.5076 0.70076 0.70076 0.45810 11 M 1320 0.57973 0.52727 0.49944 12 M 1320 0.58788 0.58788 0.49240 13 M 1320 0.58788 0.58788 0.49240 13 M 1320 0.5973 1.19545 0.82492 13 M 1320 0.60076 1.20152 0.71505 16 O 1320 0.59773 1.19545 0.82492 15 O 1320 0.59750 1.15000 0.72028 16 O 1320 0.59545 0.59545 0.49099 18 M 1320 0.54167 0.54167 0.49845 19 M 1320 0.58664 0.65606 0.47520 20 M 1320 0.59167 0.58864 0.49227 21 M 1320 0.58864 0.38864 0.49227 22 M 1320 0.58864 0.38864 0.49227 23 M 1320 0.59167 0.59167 0.49171 24 M 1320 0.59167 0.59167 0.49171 24 M 1320 0.59167 0.59167 0.49171 24 M 1320 0.59167 0.59167 0.49171 25 M 1320 0.59167 0.59167 0.49171 26 M 1320 0.59167 0.59167 0.49171 27 M 1320 0.58864 0.38864 0.49227 28 M 1320 0.59167 0.59167 0.49171 29 M 1320 0.58864 0.38864 0.49227 29 M 1320 0.59167 0.59167 0.49171 24 M 1320 0.58864 0.38864 0.49227 25 M 1320 0.59167 0.59167 0.49171 26 M 1320 0.59167 0.59167 0.49171 27 M 1320 0.58864 0.38864 0.49227 28 M 1320 0.59167 0.59167 0.49171 29 M 1320 0.58864 0.78864 0.49227 33 M 1320 0.59167 0.59167 0.49171 34 M 1320 0.59167 0.59167 0.49171 35 M 1320 0.58864 0.38864 0.38864 0.49227 36 M 1320 0.59167 0.59167 0.49171 37 M 1320 0.58864 0.58864 0.49227 38 M 1320 0.59167 0.59167 0.49173 39 M 1320 0.59167 0.59167 0.49173 30 0 1320 0.59167 0.59167 0.49173 31 M 1320 0.58664 0.70606 0.45573 0.49773 35 M 1320 0.59167 0.59167 0.49174 36 M 1320 0.59167 0.59167 0.49144 37 M 1320 0.58664 0.37727 0.64228 38 M 1320 0.59167 0.59167 0.49148 39 M 1320 0.58664 0.37727 0.64228 30 M 1320 0.58664 0.37727 0.64228 31 M 1320 0.58664 0.37727 0.64228 32 M 1320 0.58664 0.37727 0.4923 33 M 1320 0.58664 0.37727 0.4923 34 M 1320 0.58664 0.37727 0.49845 34 M 1320 0.58664 0.37727 0.49845 36 M 1320 0.58664 0.37727 0.49845 37 M 1320 0.58664 0. | <u>ITEM</u> | TYPE* | N | P_VAL | RAW MEAN | STDV | |--|-------------|-------|------|---------|----------|-----------| | 2 M 1320 0.74470 0.74470 0.43620 3 M 1320 0.59773 0.59773 0.49054 4 M 1320 0.59773 0.59773 0.49054 5 M 1320 0.58561 0.88561 0.49280 6 M 1320 0.37045 0.37045 0.48311 7 M 1320 0.57955 0.37955 0.37955 0.49034 8 M 1320 0.89697 0.89697 0.30411 9 M 1320 0.66894 0.668894 0.47077 10 M 1320 0.506894 0.668894 0.47077 11 M 1320 0.58786 0.58788 0.49240 12 M 1320 0.58788 0.58788 0.49240 13 M 1320 0.58788 0.58788 0.49240 13 M 1320 0.61212 0.61212 0.48745 14 O 1320 0.59773 1.19545 0.82492 15 O 1320 0.60076 1.20152 0.71550 16 O 1320 0.59755 0.59545 0.49099 18
M 1320 0.59545 0.59545 0.49089 18 M 1320 0.54167 0.54167 0.49845 19 M 1320 0.54167 0.54167 0.49845 19 M 1320 0.58864 0.58864 0.49322 20 M 1320 0.58864 0.58864 0.49322 21 M 1320 0.58864 0.58864 0.49227 22 M 1320 0.58864 0.58864 0.49227 22 M 1320 0.59167 0.59167 0.49171 24 M 1320 0.59167 0.59167 0.49171 24 M 1320 0.59167 0.59167 0.49171 24 M 1320 0.59167 0.59167 0.49171 24 M 1320 0.59167 0.59167 0.49171 24 M 1320 0.59167 0.59167 0.49171 24 M 1320 0.59167 0.59167 0.49173 26 M 1320 0.58864 0.58864 0.49227 27 M 1320 0.58864 0.58864 0.49227 28 M 1320 0.59167 0.59167 0.49171 24 M 1320 0.59167 0.59167 0.49171 24 M 1320 0.59167 0.59167 0.49173 25 M 1320 0.58864 0.58864 0.49227 26 M 1320 0.58864 0.58864 0.49227 27 M 1320 0.58864 0.58864 0.49227 38 M 1320 0.59167 0.59167 0.49173 39 M 1320 0.54079 0.55303 0.49337 30 O 1320 0.24697 0.49394 0.69546 31 O 1320 0.55303 0.55303 0.49737 35 M 1320 0.58788 0.88788 0.31864 36 M 1320 0.5500 0.62500 0.62500 0.48431 37 M 1320 0.58061 0.55530 0.55530 0.49974 39 M 1320 0.58161 0.58561 0.49280 44 M 1320 0.58261 0.58561 0.49280 44 M 1320 0.58261 0.58561 0.49280 45 M 1320 0.54167 0.54167 0.49845 46 O 1320 0.52163 0.52576 0.52576 0.49953 48 M 1320 0.58263 0.49240 0.88924 0.35795 48 M 1320 0.58661 0.58561 0.49280 49 M 1320 0.52803 0.52530 0.49940 40 M 1320 0.58169 0.52576 0.52576 0.49953 41 M 1320 0.58661 0.58561 0.49280 42 M 1320 0.58661 0.58561 0.49280 43 M 1320 0.52803 0.52803 0.49940 44 M 1320 0.52603 0.52530 0.49940 45 M 1320 0.52603 0.52530 0.4994 | 1 | M | 1320 | 0.61439 | 0.61439 | 0.48692 | | 3 M 1320 0.59773 0.59773 0.49054 4 M 1320 0.74318 0.74318 0.43704 5 M 1320 0.58561 0.58561 0.49280 6 M 1320 0.57955 0.57955 0.49382 7 M 1320 0.59697 0.89697 0.30411 7 M 1320 0.66894 0.66894 0.47077 10 M 1320 0.52727 0.52727 0.49944 11 M 1320 0.58788 0.58788 0.49240 11 M 1320 0.58788 0.58788 0.49240 11 M 1320 0.61212 0.61212 0.48745 13 M 1320 0.69076 1.20152 0.71505 16 0 1320 0.5973 1.19545 0.82492 15 0 1320 0.60076 1.20152 0.71505 16 0 1320 0.59773 1.19545 0.82492 17 M 1320 0.59545 0.59545 0.49099 18 M 1320 0.54167 0.54167 0.49845 19 M 1320 0.54167 0.54167 0.49845 19 M 1320 0.58864 0.85864 0.49227 20 M 1320 0.58864 0.85864 0.49227 21 M 1320 0.58864 0.85864 0.49227 22 M 1320 0.59167 0.59167 0.49171 24 M 1320 0.59167 0.59167 0.49171 24 M 1320 0.59167 0.59167 0.49171 24 M 1320 0.54167 0.54167 0.49171 24 M 1320 0.59167 0.59167 0.49171 25 M 1320 0.59167 0.59167 0.49171 26 M 1320 0.5473 0.54773 0.54773 0.49791 26 M 1320 0.5473 0.54773 0.54773 0.49791 26 M 1320 0.59167 0.59167 0.49171 27 M 1320 0.59167 0.59167 0.49171 28 M 1320 0.5473 0.54773 0.54773 0.49791 29 M 1320 0.5473 0.54773 0.54773 0.49791 26 M 1320 0.59167 0.59167 0.49171 27 M 1320 0.58788 0.88864 0.49227 33 M 1320 0.59167 0.59167 0.49171 34 M 1320 0.59167 0.59167 0.49171 35 M 1320 0.5473 0.54773 0.54773 0.49791 36 M 1320 0.5473 0.54773 0.54773 0.49791 37 M 1320 0.5866 0.75666 0.75666 0.45556 38 M 1320 0.59167 0.59167 0.49171 39 M 1320 0.54788 0.88991 0.31187 30 0 1320 0.54788 0.88788 0.88888 0.31564 31 M 1320 0.52879 0.52879 0.49936 32 M 1320 0.52879 0.52879 0.49936 33 M 1320 0.52879 0.52879 0.49936 34 M 1320 0.55363 0.55303 0.49937 35 M 1320 0.55167 0.55167 0.49845 36 M 1320 0.58561 0.58561 0.48763 37 M 1320 0.52863 0.52530 0.49940 40 M 1320 0.52863 0.42727 0.52884 0.49884 41 M 1320 0.52863 0.52530 0.49937 42 M 1320 0.52863 0.52530 0.49937 43 M 1320 0.52863 0.42727 0.52879 0.49936 44 M 1320 0.55167 0.52676 0.49853 45 M 1320 0.52863 0.42727 0.70147 47 M 1320 0.52863 0.52530 0.49940 46 0 1320 0.55530 0.55530 0.499712 48 M 1320 0.55530 0.55530 0.499712 | | M | 1320 | 0.74470 | 0.74470 | | | 5 M 1320 0.58561 0.58561 0.49280 6 M 1320 0.37045 0.37045 0.49382 7 M 1320 0.57955 0.57955 0.49382 8 M 1320 0.89697 0.89697 0.30411 9 M 1320 0.66894 0.47077 10 M 1320 0.70076 0.70076 0.70076 11 M 1320 0.52727 0.52727 0.49944 12 M 1320 0.58788 0.58788 0.49240 13 M 1320 0.58788 0.58788 0.49241 14 O 1320 0.60076 1.20152 0.71505 15 O 1320 0.59773 1.19545 0.82492 15 O 1320 0.59545 0.59545 0.49099 18 M 1320 0.55606 0.65606 0.45660 0.45660 0.45660 0.45660 | | | 1320 | 0.59773 | 0.59773 | 0.49054 | | 6 M 1320 0.37045 0.37045 0.48311 7 M 1320 0.57955 0.57955 0.49382 8 M 1320 0.89697 0.89697 0.30411 9 M 1320 0.66894 0.66894 0.47077 10 M 1320 0.57076 0.70076 0.45810 11 M 1320 0.52727 0.52727 0.49944 12 M 1320 0.58788 0.58788 0.49240 13 M 1320 0.61212 0.61212 0.48745 14 O 1320 0.59773 1.19545 0.82492 15 O 1320 0.60076 1.20152 0.71505 16 O 1320 0.59773 1.19545 0.82492 17 M 1320 0.55167 0.59167 0.49845 19 M 1320 0.59545 0.59545 0.49099 18 M 1320 0.54167 0.54167 0.49845 19 M 1320 0.556606 0.65606 0.47520 20 M 1320 0.58864 0.58864 0.49227 22 M 1320 0.58864 0.58864 0.49227 22 M 1320 0.58864 0.58864 0.49227 22 M 1320 0.589167 0.59167 0.49171 24 M 1320 0.59167 0.59167 0.49171 24 M 1320 0.59167 0.59167 0.49171 25 M 1320 0.54167 0.54167 0.48748 25 M 1320 0.54167 0.54167 0.48748 25 M 1320 0.58864 0.58864 0.48227 27 M 1320 0.589167 0.59167 0.49171 24 M 1320 0.59167 0.59167 0.49171 25 M 1320 0.54773 0.54773 0.49791 26 M 1320 0.54167 0.54168 0.48728 27 M 1320 0.54773 0.54773 0.49791 28 M 1320 0.59167 0.59167 0.49171 29 M 1320 0.59167 0.59167 0.49171 30 0.59167 0.59167 0.49834 31 0 0.1320 0.58864 0.38818 0.49832 32 M 1320 0.54773 0.54773 0.49791 33 M 1320 0.5478 0.54773 0.49791 34 M 1320 0.59167 0.59167 0.49183 35 M 1320 0.5478 0.54773 0.49791 36 M 1320 0.59167 0.59167 0.49183 37 M 1320 0.58259 0.59559 0.49033 38 M 1320 0.58259 0.59559 0.49033 39 M 1320 0.58259 0.52879 0.49934 40 M 1320 0.58259 0.52879 0.49934 41 M 1320 0.58269 0.52859 0.49935 42 M 1320 0.59255 0.57955 0.49938 43 M 1320 0.58261 0.52859 0.49938 44 M 1320 0.59255 0.57955 0.49938 45 M 1320 0.59256 0.52565 0.49938 46 O 1320 0.59266 0.52500 0.45845 47 M 1320 0.59266 0.47273 0.70147 48 M 1320 0.59266 0.47273 0.70147 47 M 1320 0.58366 0.47273 0.70147 48 M 1320 0.58661 0.49280 48 M 1320 0.59266 0.46212 0.46212 0.49875 49 M 1320 0.55530 0.55530 0.49712 | | | 1320 | 0.74318 | 0.74318 | | | 6 M 1320 0.37045 0.37045 0.48318 7 M 1320 0.57955 0.57955 0.493818 8 M 1320 0.89697 0.89697 0.30411 9 M 1320 0.66894 0.66894 0.47077 10 M 1320 0.57277 0.52727 0.47810 11 M 1320 0.58788 0.58788 0.49240 12 M 1320 0.58788 0.58788 0.49240 13 M 1320 0.58788 0.58788 0.49240 13 M 1320 0.58788 0.58788 0.49240 13 M 1320 0.61212 0.61212 0.48745 14 O 1320 0.59773 1.19545 0.82492 15 O 1320 0.60076 1.20152 0.71505 16 O 1320 0.59773 1.19545 0.82492 17 M 1320 0.597500 1.15000 0.72028 17 M 1320 0.59545 0.59545 0.49099 18 M 1320 0.59467 0.54167 0.49845 19 M 1320 0.59606 0.65606 0.47520 0.41742 0.41742 0.41742 0.49332 21 M 1320 0.58864 0.58864 0.49327 22 M 1320 0.58864 0.58864 0.49227 22 M 1320 0.58864 0.58864 0.49227 22 M 1320 0.58864 0.58864 0.49227 22 M 1320 0.59167 0.59167 0.49171 24 25 M 1320 0.59167 0.59167 0.49171 24 M 1320 0.59167 0.59167 0.49173 0.48728 M 1320 0.59167 0.59167 0.49173 0.49791 26 M 1320 0.59167 0.59167 0.49173 0.49791 26 M 1320 0.59167 0.59167 0.49173 0.49793 26 M 1320 0.59167 0.59167 0.49173 0.49793 26 M 1320 0.59167 0.59167 0.49173 0.49793 26 M 1320 0.59167 0.59167 0.59167 0.49173 0.49793 26 M 1320 0.59167 0.59167 0.59167 0.49173 0.49793 26 M 1320 0.59167 0.59167 0.59167 0.49173 0.49793 26 M 1320 0.59167 0.59167 0.59167 0.49173 0.49793 26 M 1320 0.59167 0.59167 0.59167 0.49173 0.49793 26 M 1320 0.59167 0.59167 0.59167 0.49164 0.4 | | M | 1320 | | 0.58561 | 0.49280 | | 7 M 1320 0.57955 0.57955 0.49382 8 M 1320 0.89697 0.30411 9 M 1320 0.66894 0.66894 0.47077 10 M 1320 0.70076 0.70076 0.45810 11 M 1320 0.52727 0.52727 0.49944 12 M 1320 0.58788 0.58788 0.49240 13 M 1320 0.61212 0.61212 0.48745 14 O 1320 0.59773 1.19545 0.82492 15 O 1320 0.60076 1.20152 0.71505 16 O 1320 0.59545 0.59545 0.49099 18 M 1320 0.5945 0.59545 0.49099 18 M 1320 0.54167 0.54167 0.4943 19 M 1320 0.55606 0.65606 0.65606 0.47520 20 | | M | 1320 | 0.37045 | 0.37045 | | | 8 M 1320 0.89697 0.89697 0.30411 9 M 1320 0.66894 0.670076 0.700994 0.70076 0.70076 0.70076 0.70076 0.700777 0.71505 0.71505 0.71505 0.71505 0.71505 0.71506 0.70076 0.70076 0.70076 0.70076 0.70076 0.70076 0.700775 0.700777 0.700777 0.700777 0.700777 0.700777 0.700777 0.700777 0.700777 0.700777 | | M | 1320 | | 0.57955 | | | 9 M 1320 0.66894 0.66894 0.47077 10 M 1320 0.70076 0.70076 0.45818 11 M 1320 0.52727 0.52727 0.48914 12 M 1320 0.58788 0.58788 0.49240 13 M 1320 0.61212 0.61212 0.48745 14 O 1320 0.59773 1.19545 0.82492 15 O 1320 0.60076 1.20152 0.71505 16 O 1320 0.59500 1.15000 0.72028 17 M 1320 0.59545 0.59545 0.49099 18 M 1320 0.59545 0.59545 0.49099 18 M 1320 0.65606 0.65606 0.47520 20 M 1320 0.65606 0.65606 0.47520 20 M 1320 0.58864 0.58864 0.49227 22 M 1320 0.58864 0.58864 0.49227 22 M 1320 0.38712 0.38712 0.48728 23 M 1320 0.59167 0.59167 0.49171 24 M 1320 0.59167 0.59167 0.49171 25 M 1320 0.54173 0.54773 0.49791 26 M 1320 0.51212 0.51212 0.50004 27 M 1320 0.59167 0.49099 0.48814 25 M 1320 0.59167 0.49099 0.48814 25 M 1320 0.59167 0.59167 0.49171 26 M 1320 0.54773 0.54773 0.54773 0.49791 26 M 1320 0.59167 0.49099 0.68909 0.48814 27 M 1320 0.59188 0.54318 0.54318 0.49832 30 0 1320 0.54318 0.54318 0.49832 31 O 1320 0.24697 0.49394 0.69543 31 O 1320 0.52679 0.49394 0.69543 31 O 1320 0.52679 0.49394 0.69543 31 O 1320 0.52679 0.49394 0.69543 31 O 1320 0.52679 0.49394 0.69543 31 O 1320
0.52879 0.52879 0.49936 34 M 1320 0.55303 0.55303 0.49737 39 M 1320 0.55303 0.55303 0.49737 39 M 1320 0.5955 0.57955 0.49938 41 M 1320 0.58861 0.58561 0.49288 41 M 1320 0.59555 0.5955 0.49938 42 M 1320 0.59565 0.55550 0.49953 43 M 1320 0.52679 0.52879 0.49936 44 M 1320 0.52576 0.52576 0.49953 45 M 1320 0.52679 0.52857 0.49953 46 O 1320 0.52679 0.52857 0.49953 47 M 1320 0.55861 0.58561 0.49984 48 M 1320 0.52689 0.52869 0.49940 46 O 1320 0.52689 0.52879 0.49984 46 O 1320 0.52689 0.52879 0.49984 46 O 1320 0.52689 0.55530 0.55530 0.49712 | | M | 1320 | 0.89697 | 0.89697 | | | 10 M 1320 0.70076 0.70076 0.45810 11 M 1320 0.52727 0.52727 0.49944 12 M 1320 0.58788 0.58788 0.49240 13 M 1320 0.61212 0.61212 0.48745 14 O 1320 0.59773 1.19545 0.82492 15 O 1320 0.60076 1.20152 0.71550 16 O 1320 0.57500 1.15000 0.72028 17 M 1320 0.59545 0.59545 0.49099 18 M 1320 0.59545 0.59545 0.49099 18 M 1320 0.56506 0.65606 0.47520 20 M 1320 0.65606 0.65606 0.47520 20 M 1320 0.58864 0.58864 0.49227 21 M 1320 0.58864 0.58864 0.49227 22 M 1320 0.59167 0.59167 0.49171 24 M 1320 0.59167 0.59167 0.49171 24 M 1320 0.59167 0.59167 0.49171 24 M 1320 0.59167 0.59167 0.49171 25 M 1320 0.59167 0.51212 0.50004 27 M 1320 0.51212 0.51212 0.50004 27 M 1320 0.59167 0.49099 0.60909 0.48814 25 M 1320 0.59167 0.99167 0.4973 26 M 1320 0.59167 0.59167 0.4973 27 M 1320 0.59167 0.49173 0.54773 0.49791 28 M 1320 0.59167 0.49173 0.54773 0.49791 29 M 1320 0.59091 0.89091 0.89091 0.31187 29 M 1320 0.54318 0.54318 0.49832 30 O 1320 0.24697 0.49394 0.69546 31 O 1320 0.54679 0.49394 0.69546 31 O 1320 0.52879 0.52879 0.49936 33 M 1320 0.52879 0.52879 0.49936 34 M 1320 0.52879 0.52879 0.49936 35 M 1320 0.52879 0.52879 0.49936 36 M 1320 0.52879 0.52879 0.49936 37 M 1320 0.52045 0.52050 0.48431 38 M 1320 0.52045 0.52050 0.48431 39 M 1320 0.52045 0.52050 0.48763 30 M 1320 0.52045 0.52050 0.48763 31 M 1320 0.52045 0.52050 0.48763 31 M 1320 0.52879 0.52879 0.49936 32 M 1320 0.52879 0.52879 0.49936 33 M 1320 0.52879 0.52879 0.49936 34 M 1320 0.52879 0.52879 0.49936 35 M 1320 0.52045 0.52050 0.48431 36 M 1320 0.52045 0.52050 0.48431 37 M 1320 0.52045 0.52050 0.48763 38 M 1320 0.52045 0.52050 0.48763 39 M 1320 0.52064 0.52500 0.48763 40 M 1320 0.52576 0.52576 0.49953 41 M 1320 0.52803 0.52803 0.49940 42 M 1320 0.52803 0.52803 0.49940 43 M 1320 0.52803 0.52803 0.49940 44 M 1320 0.52803 0.52803 0.49940 45 M 1320 0.52603 0.52530 0.55530 0.49940 46 O 1320 0.52603 0.55530 0.49848 0.49940 46 O 1320 0.52603 0.55530 0.49848 0.49940 46 O 1320 0.52530 0.55530 0.49712 | | M | | 0.66894 | 0.66894 | | | 12 M 1320 0.58788 0.58788 0.49240 13 M 1320 0.61212 0.61212 0.48745 14 O 1320 0.59773 1.19545 0.82492 15 O 1320 0.60076 1.20152 0.71505 16 O 1320 0.57500 1.15000 0.72028 17 M 1320 0.59545 0.59545 0.49099 18 M 1320 0.54167 0.54167 0.49845 19 M 1320 0.65606 0.65606 0.47520 20 M 1320 0.41742 0.41742 0.49332 21 M 1320 0.58864 0.58864 0.49227 22 M 1320 0.38712 0.38712 0.48728 23 M 1320 0.59167 0.59167 0.49171 24 M 1320 0.59167 0.59167 0.49171 24 M 1320 0.54773 0.54773 0.49791 25 M 1320 0.54773 0.54773 0.49791 26 M 1320 0.51212 0.51212 0.50004 27 M 1320 0.70606 0.70606 0.45574 28 M 1320 0.59167 0.49171 29 M 1320 0.54697 0.49394 0.69546 31 O 1320 0.54697 0.49394 0.69546 31 O 1320 0.54697 0.49394 0.69546 31 O 1320 0.52879 0.52879 0.49336 34 M 1320 0.52879 0.52879 0.49935 35 M 1320 0.52879 0.52879 0.49935 36 M 1320 0.58788 0.88788 0.31564 37 M 1320 0.70909 0.62500 0.48431 37 M 1320 0.58561 0.52879 0.49334 38 M 1320 0.52879 0.52879 0.49935 39 M 1320 0.58561 0.52879 0.49334 40 M 1320 0.58561 0.58500 0.48431 37 M 1320 0.58561 0.58561 0.49280 42 M 1320 0.58561 0.58561 0.49280 44 M 1320 0.58561 0.58561 0.49280 45 M 1320 0.58561 0.58561 0.49280 46 O 1320 0.49484 0.49424 0.35795 48 M 1320 0.52879 0.52576 0.52576 0.49934 48 M 1320 0.52879 0.52576 0.52576 0.49934 49 M 1320 0.52803 0.55530 0.49712 | 10 | M | 1320 | 0.70076 | 0.70076 | | | 13 M 1320 0.61212 0.61212 0.48745 14 O 1320 0.59773 1.19545 0.82492 15 O 1320 0.59773 1.19545 0.82492 16 O 1320 0.57500 1.20152 0.71505 17 M 1320 0.59545 0.59545 0.49099 18 M 1320 0.54167 0.54167 0.49845 19 M 1320 0.65606 0.65606 0.47520 20 M 1320 0.41742 0.41742 0.49332 21 M 1320 0.58864 0.58864 0.49227 22 M 1320 0.38712 0.38712 0.48728 23 M 1320 0.59167 0.59167 0.49171 24 M 1320 0.60909 0.60909 0.48814 25 M 1320 0.54773 0.54773 0.49791 26 M 1320 0.51212 0.51212 0.50004 27 M 1320 0.59167 0.59167 0.49531 28 M 1320 0.59167 0.59167 0.49531 29 M 1320 0.59167 0.59167 0.49531 30 0.51212 0.51212 0.51021 27 M 1320 0.54773 0.54773 0.49791 26 M 1320 0.59167 0.59167 0.49591 27 M 1320 0.54773 0.54773 0.49791 28 M 1320 0.59091 0.89091 0.31187 29 M 1320 0.54318 0.54318 0.49832 30 0 1320 0.54318 0.54318 0.49832 30 0 1320 0.24697 0.49394 0.69546 31 0 1320 0.24697 0.49394 0.69546 31 0 1320 0.32955 0.32955 0.47023 33 M 1320 0.52879 0.52879 0.49936 34 M 1320 0.52879 0.52879 0.49936 35 M 1320 0.52879 0.52879 0.49936 36 M 1320 0.52879 0.52879 0.49936 37 M 1320 0.52879 0.52879 0.49936 38 M 1320 0.52879 0.52879 0.49936 39 M 1320 0.52803 0.55303 0.49737 39 M 1320 0.52803 0.55530 0.49737 39 M 1320 0.57955 0.52556 0.49982 41 M 1320 0.58561 0.58561 0.49885 42 M 1320 0.58561 0.58561 0.49885 43 M 1320 0.52803 0.52803 0.49940 44 M 1320 0.46212 0.46212 0.46212 0.49875 48 M 1320 0.46212 0.46212 0.46212 0.49875 49 M 1320 0.55530 0.55530 0.49712 | | M | 1320 | 0.52727 | 0.52727 | 0.49944 | | 13 M 1320 0.61212 0.61212 0.48745 14 O 1320 0.59773 1.19545 0.82492 15 O 1320 0.60076 1.20152 0.71505 16 O 1320 0.57500 1.15000 0.72028 17 M 1320 0.59545 0.59545 0.49099 18 M 1320 0.54167 0.54167 0.54167 0.49845 19 M 1320 0.65606 0.65606 0.47520 20 M 1320 0.58864 0.58864 0.49227 21 M 1320 0.38712 0.38712 0.48728 21 M 1320 0.59167 0.59167 0.49171 24 M 1320 0.59099 0.60909 0.48814 25 M 1320 0.50999 0.60909 0.48814 25 M 1320 0.50606 0.70606 0.70606 0. | 12 | M | 1320 | 0.58788 | 0.58788 | 0.49240 | | 14 O 1320 0.59773 1.19545 0.82492 15 O 1320 0.60076 1.20152 0.71505 16 O 1320 0.57500 1.15000 0.72028 17 M 1320 0.59545 0.99545 0.49099 18 M 1320 0.54167 0.54167 0.4945 19 M 1320 0.65606 0.65606 0.65606 0.47520 20 M 1320 0.41742 0.41742 0.49332 21 M 1320 0.58864 0.58864 0.49227 22 M 1320 0.38712 0.38712 0.48728 23 M 1320 0.59167 0.59167 0.49171 24 M 1320 0.60909 0.48814 25 M 1320 0.50909 0.48713 0.49791 26 M 1320 0.50473 0.54773 0.49731 27 | 13 | M | 1320 | 0.61212 | 0.61212 | 0.48745 | | 16 O 1320 0.57500 1.15000 0.72028 17 M 1320 0.59545 0.59545 0.49099 18 M 1320 0.54167 0.54167 0.49845 19 M 1320 0.65606 0.47520 20 M 1320 0.41742 0.41742 0.49332 21 M 1320 0.58864 0.58864 0.48722 22 M 1320 0.59167 0.49171 24 M 1320 0.59167 0.59167 0.49171 24 M 1320 0.59167 0.59167 0.49171 24 M 1320 0.54773 0.54773 0.49791 25 M 1320 0.54773 0.54773 0.49791 26 M 1320 0.70606 0.70606 0.45574 28 M 1320 0.54318 0.54318 0.4318 0.49334 30 O | 14 | 0 | 1320 | 0.59773 | 1.19545 | 0.82492 | | 17 M 1320 0.59545 0.59545 0.49099 18 M 1320 0.54167 0.54167 0.49845 19 M 1320 0.65606 0.65606 0.47520 20 M 1320 0.41742 0.41742 0.49332 21 M 1320 0.58864 0.58864 0.49227 22 M 1320 0.38712 0.38712 0.48728 23 M 1320 0.59167 0.59167 0.49171 24 M 1320 0.54773 0.54773 0.49791 25 M 1320 0.54773 0.54773 0.49791 26 M 1320 0.51212 0.51212 0.50004 27 M 1320 0.70606 0.70606 0.45574 28 M 1320 0.54318 0.54318 0.49832 30 O 1320 0.24697 0.49394 0.69546 31 | | 0 | 1320 | 0.60076 | 1.20152 | 0.71505 | | 18 M 1320 0.54167 0.54167 0.49845 19 M 1320 0.65606 0.65606 0.47520 20 M 1320 0.41742 0.41742 0.49332 21 M 1320 0.58864 0.58864 0.49227 22 M 1320 0.38712 0.48728 23 M 1320 0.59167 0.59167 0.49171 24 M 1320 0.60909 0.60909 0.48714 25 M 1320 0.54773 0.54773 0.49791 26 M 1320 0.50060 0.70606 0.45574 28 M 1320 0.70606 0.75060 0.45574 28 M 1320 0.89091 0.89091 0.31187 29 M 1320 0.54318 0.54318 0.49832 30 O 1320 0.18864 0.37727 0.64228 32 O | 16 | 0 | 1320 | 0.57500 | 1.15000 | 0.72028 | | 19 M 1320 0.65606 0.65606 0.47520 20 M 1320 0.41742 0.41742 0.49332 21 M 1320 0.58864 0.58864 0.49227 22 M 1320 0.38712 0.38712 0.48728 23 M 1320 0.59167 0.59167 0.49171 24 M 1320 0.60909 0.60909 0.48814 25 M 1320 0.54773 0.54773 0.49791 26 M 1320 0.51212 0.51212 0.50004 27 M 1320 0.70606 0.70606 0.45574 28 M 1320 0.89091 0.89091 0.31187 29 M 1320 0.54318 0.54318 0.49832 30 O 1320 0.54318 0.54318 0.49832 30 O 1320 0.24697 0.49394 0.69546 31 O 1320 0.18864 0.37727 0.64228 32 O 1320 0.32955 0.32955 0.47023 33 M 1320 0.52879 0.52879 0.49936 34 M 1320 0.52879 0.52879 0.49936 35 M 1320 0.88788 0.88788 0.31564 36 M 1320 0.62500 0.62500 0.48431 37 M 1320 0.62500 0.62500 0.48431 37 M 1320 0.52045 0.52045 0.49977 39 M 1320 0.52045 0.52045 0.49977 39 M 1320 0.52045 0.52045 0.49977 39 M 1320 0.52045 0.52045 0.49977 39 M 1320 0.52045 0.52576 0.499382 41 M 1320 0.52576 0.52576 0.499384 42 M 1320 0.52576 0.52576 0.49984 44 M 1320 0.52863 0.52863 0.49940 45 M 1320 0.52863 0.52803 0.59303 0.49747 47 M 1320 0.49848 0.49848 0.50019 45 M 1320 0.484924 0.84924 0.35795 48 M 1320 0.46212 0.46875 49 M 1320 0.55530 0.55530 0.55530 0.49712 | 17 | M | 1320 | 0.59545 | 0.59545 | 0.49099 | | 20 M 1320 0.41742 0.41742 0.49332 21 M 1320 0.58864 0.58864 0.49227 22 M 1320 0.38712 0.48728 23 M 1320 0.59167 0.59167 0.49171 24 M 1320 0.60909 0.60909 0.48814 25 M 1320 0.54773 0.54773 0.49791 26 M 1320 0.51212 0.51212 0.50004 27 M 1320 0.70606 0.70606 0.45574 28 M 1320 0.89091 0.81187 29 M 1320 0.24697 0.49394 0.69546 31 O 1320 0.18864 0.37727 0.64228 32 O 1320 0.18864 0.37727 0.64228 32 O 1320 0.58789 0.52879 0.49936 34 M 1320 < | 18 | M | 1320 | 0.54167 | 0.54167 | 0.49845 | | 20 M 1320 0.41742 0.41742 0.49332 21 M 1320 0.58864 0.58864 0.49227 22 M 1320 0.38712 0.38712 0.48728 23 M 1320 0.59167 0.59167 0.49171 24 M 1320 0.60909 0.60909 0.48814 25 M 1320 0.54773 0.54773 0.49791 26 M 1320 0.51212 0.51212 0.50004 27 M 1320 0.70606 0.70606 0.45574 28 M 1320 0.89091 0.31187 29 M 1320 0.54318 0.54318 0.49832 30 O 1320 0.24697 0.49394 0.69546 31 O 1320 0.18864 0.37727 0.64228 32 O 1320 0.52879 0.52879 0.49936 34 M | 19 | M | 1320 | 0.65606
 0.65606 | 0.47520 | | 22 M 1320 0.38712 0.48728 23 M 1320 0.59167 0.59167 0.49171 24 M 1320 0.60909 0.60909 0.48814 25 M 1320 0.54773 0.54773 0.49791 26 M 1320 0.51212 0.51212 0.50004 27 M 1320 0.70606 0.70606 0.45574 28 M 1320 0.89091 0.89091 0.31187 29 M 1320 0.54318 0.54318 0.49832 30 O 1320 0.24697 0.49394 0.69546 31 O 1320 0.18864 0.37727 0.64228 32 O 1320 0.52879 0.52879 0.49936 34 M 1320 0.52879 0.52879 0.49936 34 M 1320 0.5303 0.55303 0.49737 35 M | 20 | M | 1320 | 0.41742 | 0.41742 | 0.49332 | | 23 M 1320 0.59167 0.59167 0.49171 24 M 1320 0.60909 0.60909 0.48814 25 M 1320 0.54773 0.54773 0.49791 26 M 1320 0.51212 0.51212 0.50004 27 M 1320 0.70606 0.70606 0.45574 28 M 1320 0.89091 0.89091 0.31187 29 M 1320 0.54318 0.54318 0.49832 30 O 1320 0.24697 0.49394 0.69546 31 O 1320 0.18864 0.37727 0.64228 32 O 1320 0.52879 0.52879 0.49936 34 M 1320 0.55303 0.55303 0.49737 35 M 1320 0.52879 0.52879 0.49936 36 M 1320 0.62500 0.62500 0.48431 37 | 21 | M | 1320 | 0.58864 | 0.58864 | 0.49227 | | 24 M 1320 0.60909 0.60909 0.48814 25 M 1320 0.54773 0.54773 0.49791 26 M 1320 0.51212 0.51212 0.50004 27 M 1320 0.70606 0.70606 0.45574 28 M 1320 0.89091 0.89091 0.31187 29 M 1320 0.54318 0.54318 0.49832 30 O 1320 0.24697 0.49394 0.69546 31 O 1320 0.18864 0.37727 0.64228 32 O 1320 0.32955 0.32955 0.47023 33 M 1320 0.52879 0.52879 0.49936 34 M 1320 0.55303 0.55303 0.49737 35 M 1320 0.88788 0.88788 0.31564 36 M 1320 0.62500 0.62500 0.48431 37 | 22 | M | 1320 | 0.38712 | 0.38712 | 0.48728 | | 25 M 1320 0.54773 0.54773 0.49791 26 M 1320 0.51212 0.51212 0.50004 27 M 1320 0.70606 0.70606 0.45574 28 M 1320 0.89091 0.89091 0.31187 29 M 1320 0.54318 0.54318 0.49832 30 O 1320 0.24697 0.49394 0.69546 31 O 1320 0.18864 0.37727 0.64228 32 O 1320 0.52879 0.52879 0.49936 34 M 1320 0.52879 0.52879 0.49936 34 M 1320 0.55303 0.55303 0.49737 35 M 1320 0.88788 0.88788 0.31564 36 M 1320 0.62500 0.62500 0.48431 37 M 1320 0.70909 0.70909 0.49977 39 | 23 | M | 1320 | 0.59167 | 0.59167 | 0.49171 | | 26 M 1320 0.51212 0.51212 0.50004 27 M 1320 0.70606 0.70606 0.45574 28 M 1320 0.89091 0.89091 0.31187 29 M 1320 0.54318 0.54318 0.49832 30 O 1320 0.24697 0.49394 0.69546 31 O 1320 0.18864 0.37727 0.64228 32 O 1320 0.32955 0.32955 0.47023 33 M 1320 0.52879 0.52879 0.49936 34 M 1320 0.55303 0.55303 0.49737 35 M 1320 0.88788 0.88788 0.31564 36 M 1320 0.62500 0.62500 0.48431 37 M 1320 0.70909 0.70909 0.49436 38 M 1320 0.52045 0.52045 0.49977 39 M 1320 0.57955 0.57955 0.49382 41 | 24 | M | 1320 | 0.60909 | 0.60909 | 0.48814 | | 27 M 1320 0.70606 0.70606 0.45574 28 M 1320 0.89091 0.89091 0.31187 29 M 1320 0.54318 0.54318 0.49832 30 O 1320 0.24697 0.49394 0.69546 31 O 1320 0.18864 0.37727 0.64228 32 O 1320 0.32955 0.32955 0.47023 33 M 1320 0.52879 0.52879 0.49936 34 M 1320 0.55303 0.55303 0.49737 35 M 1320 0.88788 0.88788 0.31564 36 M 1320 0.62500 0.62500 0.48431 37 M 1320 0.70909 0.70909 0.49977 38 M 1320 0.52045 0.52045 0.49977 39 M 1320 0.57955 0.57955 0.499382 41 | 25 | M | 1320 | 0.54773 | 0.54773 | 0.49791 | | 28 M 1320 0.89091 0.89091 0.31187 29 M 1320 0.54318 0.54318 0.49832 30 O 1320 0.24697 0.49394 0.69546 31 O 1320 0.18864 0.37727 0.64228 32 O 1320 0.32955 0.32955 0.47023 33 M 1320 0.52879 0.52879 0.49936 34 M 1320 0.55303 0.55303 0.49737 35 M 1320 0.88788 0.88788 0.31564 36 M 1320 0.62500 0.62500 0.48431 37 M 1320 0.70909 0.70909 0.49977 38 M 1320 0.52045 0.52045 0.49977 39 M 1320 0.57955 0.57955 0.49977 39 M 1320 0.57955 0.57955 0.49382 41 | | M | 1320 | 0.51212 | 0.51212 | 0.50004 | | 29 M 1320 0.54318 0.54318 0.49832 30 O 1320 0.24697 0.49394 0.69546 31 O 1320 0.18864 0.37727 0.64228 32 O 1320 0.32955 0.32955 0.47023 33 M 1320 0.52879 0.52879 0.49936 34 M 1320 0.55303 0.55303 0.49737 35 M 1320 0.88788 0.88788 0.31564 36 M 1320 0.62500 0.62500 0.48431 37 M 1320 0.70909 0.70909 0.49977 39 M 1320 0.52045 0.52045 0.49977 39 M 1320 0.61136 0.61136 0.48763 40 M 1320 0.58561 0.58561 0.49882 41 M 1320 0.58561 0.58561 0.49984 42 | 27 | M | 1320 | 0.70606 | 0.70606 | 0.45574 | | 30 O 1320 0.24697 0.49394 0.69546 31 O 1320 0.18864 0.37727 0.64228 32 O 1320 0.32955 0.32955 0.47023 33 M 1320 0.52879 0.52879 0.49936 34 M 1320 0.55303 0.55303 0.49737 35 M 1320 0.88788 0.88788 0.31564 36 M 1320 0.62500 0.62500 0.48431 37 M 1320 0.70909 0.70909 0.45435 38 M 1320 0.52045 0.52045 0.49977 39 M 1320 0.61136 0.61136 0.48763 40 M 1320 0.57955 0.57955 0.49382 41 M 1320 0.58561 0.58561 0.49280 42 M 1320 0.52576 0.52576 0.49953 43 M 1320 0.54167 0.54167 0.49845 44 | 28 | M | 1320 | 0.89091 | 0.89091 | 0.31187 | | 31 O 1320 0.18864 0.37727 0.64228 32 O 1320 0.32955 0.32955 0.47023 33 M 1320 0.52879 0.52879 0.49936 34 M 1320 0.55303 0.55303 0.49737 35 M 1320 0.88788 0.88788 0.31564 36 M 1320 0.62500 0.62500 0.48431 37 M 1320 0.70909 0.70909 0.45435 38 M 1320 0.52045 0.52045 0.49977 39 M 1320 0.61136 0.61136 0.48763 40 M 1320 0.57955 0.57955 0.49382 41 M 1320 0.58561 0.58561 0.49280 42 M 1320 0.52576 0.52576 0.49953 43 M 1320 0.54167 0.54167 0.49845 44 M 1320 0.52803 0.52803 0.49940 46 | | M | 1320 | 0.54318 | 0.54318 | 0.49832 | | 32 O 1320 0.32955 0.32955 0.47023 33 M 1320 0.52879 0.52879 0.49936 34 M 1320 0.55303 0.55303 0.49737 35 M 1320 0.88788 0.88788 0.31564 36 M 1320 0.62500 0.62500 0.48431 37 M 1320 0.70909 0.70909 0.45435 38 M 1320 0.52045 0.52045 0.49977 39 M 1320 0.61136 0.61136 0.48763 40 M 1320 0.57955 0.57955 0.49382 41 M 1320 0.58561 0.58561 0.49280 42 M 1320 0.52576 0.52576 0.49953 43 M 1320 0.54167 0.54167 0.49845 44 M 1320 0.52803 0.52803 0.49940 45 M 1320 0.23636 0.47273 0.70147 47 | | 0 | 1320 | 0.24697 | 0.49394 | 0.69546 | | 33 M 1320 0.52879 0.52879 0.49936 34 M 1320 0.55303 0.55303 0.49737 35 M 1320 0.88788 0.88788 0.31564 36 M 1320 0.62500 0.62500 0.48431 37 M 1320 0.70909 0.70909 0.49979 38 M 1320 0.52045 0.52045 0.49977 39 M 1320 0.61136 0.61136 0.48763 40 M 1320 0.57955 0.57955 0.49382 41 M 1320 0.58561 0.58561 0.49280 42 M 1320 0.52576 0.52576 0.49953 43 M 1320 0.54167 0.54167 0.49845 44 M 1320 0.52803 0.52803 0.49940 45 M 1320 0.52803 0.52803 0.49940 46 O 1320 0.23636 0.47273 0.70147 47 | | | 1320 | 0.18864 | 0.37727 | 0.64228 | | 34 M 1320 0.55303 0.55303 0.49737 35 M 1320 0.88788 0.88788 0.31564 36 M 1320 0.62500 0.62500 0.48431 37 M 1320 0.70909 0.70909 0.45435 38 M 1320 0.52045 0.52045 0.49977 39 M 1320 0.61136 0.61136 0.48763 40 M 1320 0.57955 0.57955 0.49382 41 M 1320 0.58561 0.58561 0.49280 42 M 1320 0.52576 0.52576 0.49953 43 M 1320 0.54167 0.54167 0.49845 44 M 1320 0.49848 0.49848 0.50019 45 M 1320 0.52803 0.52803 0.49940 46 O 1320 0.23636 0.47273 0.70147 47 M 1320 0.84924 0.84924 0.35795 48 | | 0 | 1320 | 0.32955 | 0.32955 | 0.47023 | | 35 M 1320 0.88788 0.88788 0.31564 36 M 1320 0.62500 0.62500 0.48431 37 M 1320 0.70909 0.70909 0.45435 38 M 1320 0.52045 0.52045 0.49977 39 M 1320 0.61136 0.61136 0.48763 40 M 1320 0.57955 0.57955 0.49382 41 M 1320 0.58561 0.58561 0.49280 42 M 1320 0.52576 0.52576 0.49953 43 M 1320 0.54167 0.54167 0.49845 44 M 1320 0.49848 0.49848 0.50019 45 M 1320 0.52803 0.52803 0.49940 46 O 1320 0.23636 0.47273 0.70147 47 M 1320 0.84924 0.84924 0.35795 48 M 1320 0.55530 0.55530 0.49712 | 33 | M | 1320 | 0.52879 | 0.52879 | 0.49936 | | 36 M 1320 0.62500 0.62500 0.48431 37 M 1320 0.70909 0.70909 0.45435 38 M 1320 0.52045 0.52045 0.49977 39 M 1320 0.61136 0.61136 0.48763 40 M 1320 0.57955 0.57955 0.49382 41 M 1320 0.58561 0.58561 0.49280 42 M 1320 0.52576 0.52576 0.49953 43 M 1320 0.54167 0.54167 0.49845 44 M 1320 0.49848 0.49848 0.50019 45 M 1320 0.52803 0.52803 0.49940 46 O 1320 0.23636 0.47273 0.70147 47 M 1320 0.84924 0.84924 0.35795 48 M 1320 0.55530 0.55530 0.49712 | 34 | M | 1320 | 0.55303 | 0.55303 | 0.49737 | | 37 M 1320 0.70909 0.70909 0.45435 38 M 1320 0.52045 0.52045 0.49977 39 M 1320 0.61136 0.61136 0.48763 40 M 1320 0.57955 0.57955 0.49382 41 M 1320 0.58561 0.58561 0.49280 42 M 1320 0.52576 0.52576 0.49953 43 M 1320 0.54167 0.54167 0.49845 44 M 1320 0.49848 0.49848 0.50019 45 M 1320 0.52803 0.52803 0.49940 46 O 1320 0.23636 0.47273 0.70147 47 M 1320 0.84924 0.84924 0.35795 48 M 1320 0.46212 0.46212 0.49875 49 M 1320 0.55530 0.55530 0.55530 0.49712 | 35 | M | 1320 | 0.88788 | 0.88788 | 0.31564 | | 38 M 1320 0.52045 0.52045 0.49977 39 M 1320 0.61136 0.61136 0.48763 40 M 1320 0.57955 0.57955 0.49382 41 M 1320 0.58561 0.58561 0.49280 42 M 1320 0.52576 0.52576 0.49953 43 M 1320 0.54167 0.54167 0.49845 44 M 1320 0.49848 0.49848 0.50019 45 M 1320 0.52803 0.52803 0.49940 46 O 1320 0.23636 0.47273 0.70147 47 M 1320 0.84924 0.84924 0.35795 48 M 1320 0.46212 0.46212 0.49875 49 M 1320 0.55530 0.55530 0.55530 0.49712 | | M | 1320 | 0.62500 | 0.62500 | 0.48431 | | 39 M 1320 0.61136 0.61136 0.48763 40 M 1320 0.57955 0.57955 0.49382 41 M 1320 0.58561 0.58561 0.49280 42 M 1320 0.52576 0.52576 0.49953 43 M 1320 0.54167 0.54167 0.49845 44 M 1320 0.49848 0.49848 0.50019 45 M 1320 0.52803 0.52803 0.49940 46 O 1320 0.23636 0.47273 0.70147 47 M 1320 0.84924 0.84924 0.35795 48 M 1320 0.46212 0.46212 0.49875 49 M 1320 0.55530 0.55530 0.55530 0.49712 | | M | 1320 | 0.70909 | 0.70909 | 0.45435 | | 40 M 1320 0.57955 0.57955 0.49382 41 M 1320 0.58561 0.58561 0.49280 42 M 1320 0.52576 0.52576 0.49953 43 M 1320 0.54167 0.54167 0.49845 44 M 1320 0.49848 0.49848 0.50019 45 M 1320 0.52803 0.52803 0.49940 46 O 1320 0.23636 0.47273 0.70147 47 M 1320 0.84924 0.84924 0.35795 48 M 1320 0.46212 0.46212 0.49875 49 M 1320 0.55530 0.55530 0.55530 0.49712 | 38 | M | 1320 | 0.52045 | | 0.49977 | | 41 M 1320 0.58561 0.58561 0.49280 42 M 1320 0.52576 0.52576 0.49953 43 M 1320 0.54167 0.54167 0.49845 44 M 1320 0.49848 0.49848 0.50019 45 M 1320 0.52803 0.52803 0.49940 46 O 1320 0.23636 0.47273 0.70147 47 M 1320 0.84924 0.84924 0.35795 48 M 1320 0.46212 0.46212 0.49875 49 M 1320 0.55530 0.55530 0.55530 0.49712 | 39 | M | 1320 | 0.61136 | 0.61136 | 0.48763 | | 42 M 1320 0.52576 0.52576 0.49953 43 M 1320 0.54167 0.54167 0.49845 44 M 1320 0.49848 0.49848 0.50019 45 M 1320 0.52803 0.52803 0.49940 46 O 1320 0.23636 0.47273 0.70147 47 M 1320 0.84924 0.84924
0.35795 48 M 1320 0.46212 0.46212 0.49875 49 M 1320 0.55530 0.55530 0.55530 0.49712 | 40 | M | 1320 | 0.57955 | 0.57955 | 0.49382 | | 43 M 1320 0.54167 0.54167 0.49845 44 M 1320 0.49848 0.49848 0.50019 45 M 1320 0.52803 0.52803 0.49940 46 O 1320 0.23636 0.47273 0.70147 47 M 1320 0.84924 0.84924 0.35795 48 M 1320 0.46212 0.46212 0.49875 49 M 1320 0.55530 0.55530 0.55530 0.49712 | 41 | M | 1320 | 0.58561 | 0.58561 | . 0.49280 | | 43 M 1320 0.54167 0.54167 0.49845 44 M 1320 0.49848 0.49848 0.50019 45 M 1320 0.52803 0.52803 0.49940 46 O 1320 0.23636 0.47273 0.70147 47 M 1320 0.84924 0.84924 0.35795 48 M 1320 0.46212 0.46212 0.49875 49 M 1320 0.55530 0.55530 0.55530 0.49712 | 42 | M | 1320 | 0.52576 | 0.52576 | 0.49953 | | 45 M 1320 0.52803 0.52803 0.49940 46 O 1320 0.23636 0.47273 0.70147 47 M 1320 0.84924 0.84924 0.35795 48 M 1320 0.46212 0.46212 0.49875 49 M 1320 0.55530 0.55530 0.49712 | 43 | M | 1320 | 0.54167 | 0.54167 | 0.49845 | | 45 M 1320 0.52803 0.52803 0.49940 46 O 1320 0.23636 0.47273 0.70147 47 M 1320 0.84924 0.84924 0.35795 48 M 1320 0.46212 0.46212 0.49875 49 M 1320 0.55530 0.55530 0.49712 | 44 | M | 1320 | | | | | 46 O 1320 0.23636 0.47273 0.70147 47 M 1320 0.84924 0.84924 0.35795 48 M 1320 0.46212 0.46212 0.49875 49 M 1320 0.55530 0.55530 0.49712 | 45 | M | 1320 | , | | | | 47 M 1320 0.84924 0.84924 0.35795 48 M 1320 0.46212 0.46212 0.49875 49 M 1320 0.55530 0.55530 0.49712 | 46 | 0 | 1320 | 0.23636 | | | | 48 M 1320 0.46212 0.46212 0.49875
49 M 1320 0.55530 0.55530 0.49712 | 47 | M | 1320 | | | | | 49 M 1320 0.55530 0.55530 0.49712 | 48 | M | 1320 | | | 0.49875 | | | 49 | M | 1320 | 0.55530 | 0.55530 | 0.49712 | | | 50 | 0 | 1320 | 0.22576 | 0.45152 | | ^{*} M = Multiple-Choice Item, O = Constructed-Response Item | <u>GROUP</u> | | <u>N</u> | MEAN MC | SD MC | MEAN OE | SO OE | MEAN P | SD P | |---|-----------------------------------|--|--|---|---|---|---|---| | TOTAL
MALE
FEMALE
WHITE
AF-AM | | 1320
648
658
1031
142 | 25.37800
25.39510
25.38150
26.18140
20.32390 | 7.98569
8.49100
7.49746
7.81268
7.22343 | 5.67197
5.08951
6.25228
5.99224
3.67606 | 3.43453
3.42795
3.34521
3.39445
3.07483 | 0.54474
0.53482
0.55498
0.56445
0.42105 | 0.18564
0.19491
0.17629
0.18146
0.16608 | | <u>GROUP</u> | Ŋ | MEAN ' | I <u>SD T</u> | STOERR 7 | <u>MRITT</u> | SDRITT | MR MC | SDR_MC | | TOTAL
MALE
FEMALE
WHITE
AF-AM | 1320
648
658
1031
142 | 31.05000
30.48460
31.63370
32.17360
24.00000 | 11.10980
10.04830
10.34320 | 0.29125
0.43643
0.39173
0.32213
0.79442 | 0.41102
0.43244
0.39090
0.40533
0.37068 | 0.10508
0.10240
0.11813
0.10392
0.12047 | 0.39109
0.41529
0.36862
0.38616
0.34584 | 0.09035
0.08705
0.10683
0.09136
0.10237 | ### Alpha Coefficients For Science Subscales | ALPHA | SUBSCL | CONTENT | FORM | |---------|--------------|---------|------| | 0.80176 | USING | S | 17 | | 0.66419 | CONSTRUCTING | S | 17 | | 0.47477 | REFLECTING | S | 17 | | 0.59102 | LIFE | S | 17 | | 0.54850 | PHYSICAL | S | 17 | | 0.62215 | EARTH | S | 17 | 80 | <u>ITEM</u> | TYPE* | <u>N</u> | P VAL | RAW MEAN | STDV | |-------------|------------|----------|---------|----------|---------| | 1 | M | 1341 | 0.95749 | 0.95749 | 0.20181 | | 2 | M | 1341 | 0.52871 | 0.52871 | 0.49936 | | 3 | M | 1341 | 0.82327 | 0.82327 | 0.38159 | | 4 | M | 1341 | 0.66145 | 0.66145 | 0.38139 | | 5 | M | 1341 | 0.36913 | 0.36913 | 0.47339 | | 6 | M | 1341 | 0.47278 | 0.47278 | 0.48273 | | 7 | M | 1341 | 0.65697 | 0.65697 | 0.47490 | | 8 | M | 1341 | 0.37360 | 0.37360 | 0.47430 | | 9 | M | 1341 | 0.81133 | 0.81133 | 0.39139 | | 10 | M | 1341 | 0.58240 | 0.58240 | 0.49335 | | 11 | M | 1341 | 0.50112 | 0.50112 | 0.50019 | | 12 | M | 1341 | 0.78151 | 0.78151 | 0.41338 | | 13 | M | 1341 | 0.87174 | 0.87174 | 0.33451 | | 14 | 0 | 1341 | 0.74944 | 1.49888 | 0.76258 | | 15 | 0 | 1341 | 0.63609 | 1.27218 | 0.80560 | | 16 | 0 | 1341 | 0.61782 | 1.23565 | 0.82928 | | 17 | M | 1341 | 0.69053 | 0.69053 | 0.46245 | | 18 | M | 1341 | 0.56600 | 0.56600 | 0.49581 | | 19 | М | 1341 | 0.29605 | 0.29605 | 0.45668 | | 20 | . M | 1341 | 0.73304 | 0.73304 | 0.44254 | | 21 | M | 1341 | 0.60477 | 0.60477 | 0.48908 | | 22 | M | 1341 | 0.70395 | 0.70395 | 0.45668 | | 23 | M | 1341 | 0.42878 | 0.42878 | 0.49509 | | 24 | M | 1341 | 0.74944 | 0.74944 | 0.43350 | | 25 | M | 1341 | 0.78896 | 0.78896 | 0.40820 | | 26 | M | 1341 | 0.70917 | 0.70917 | 0.45431 | | 27 | M | 1341 | 0.72185 | 0.72185 | 0.44826 | | 28 | M | 1341 | 0.67562 | 0.67562 | 0.46832 | | 29 | M | 1341 | 0.65250 | 0.65250 | 0.47635 | | 30 | 0 | 1341 | 0.40455 | 0.80910 | 0.81823 | | 31 | 0 | 1341 | 0.31954 | 0.63908 | 0.67321 | | 32 | 0 | 1341 | 0.48471 | 0.96943 | 0.75000 | | 33 | M | 1341 | 0.60626 | 0.60626 | 0.48876 | | 34 | M | 1341 | 0.52871 | 0.52871 | 0.49936 | | 35 | M | 1341 | 0.52871 | 0.52871 | 0.49936 | | 36 | M | 1341 | 0.86801 | 0.86801 | 0.33861 | | 37 | M | 1341 | 0.44892 | 0.44892 | 0.49757 | | 38 | M | 1341 | 0.68307 | 0.68307 | 0.46545 | | 39 | M | 1341 | 0.74124 | 0.74124 | 0.43812 | | 40 | M | 1341 | 0.28784 | 0.28784 | 0.45293 | | 41 | M | 1341 | 0.57867 | 0.57867 | 0.49396 | | 42 | M | 1341 | 0.74198 | 0.74198 | 0.43771 | | 43 | M | 1341 | 0.28635 | 0.28635 | 0.45223 | | 44 | M | 1341 | 0.71141 | 0.71141 | 0.45328 | | 45 | M | 1341 | 0.81133 | 0.81133 | 0.39139 | | 46 | 0 | 1341 | 0.27442 | 0.54884 | 0.68788 | | 47 | M | 1341 | 0.59284 | 0.59284 | 0.49149 | | 48 | M | 1341 | 0.75391 | 0.75391 | 0.43089 | | 49 | M | 1341 | 0.74720 | 0.74720 | 0.43478 | | 50 | 0 | 1341 | 0.32364 | 0.64728 | 0.81870 | ^{*} M = Multiple-Choice Item, O = Constructed-Response Item | GROUP | | <u>N</u> | ME | AN MC | SD_MC | <u>MEAN OE</u> | SD DE | MEAN P | SD P | |---------------|------|-------------|-----|----------|----------|----------------|---------------|---------|---------| | TOTAL | | 1341 | 26. | 62860 | 7.41384 | 7.62043 | 4.04433 | 0.59050 | 0.18516 | | MALE | | 678 | 27. | 36280 | 8.00800 | 7.47493 | 4.13957 | 0.60065 | 0.19713 | | FEMALE | | 651 | 25. | 84020 | 6.68217 | 7.74962 | 3.93215 | 0.57914 | 0.17158 | | WHITE | | 1067 | 27. | 58480 | 6.99913 | 8.18369 | 3.84088 | 0.61670 | 0.17359 | | AF-AM | | 115 | 20. | 13040 | 7.37174 | 4.09565 | 3.53175 | 0.41769 | 0.17679 | | | | | | | | | | | | | <u>GROUP</u> | N | <u>MEAN</u> | LT | SD T | STDERR 7 | <u>MRITT</u> | <u>SDRITT</u> | MR MC | SDR MC | | | | | | | | | | | | | TOTAL | 1341 | 34.24 | 910 | 10.73910 | 0.29326 | 0.41159 | 0.12258 | 0.38027 | 0.10182 | | MALE | 678 | 34.83 | 780 | 11.43360 | 0.43910 | 0.44035 | 0.12004 | 0.41222 | 0.10453 | | FEMALE | 651 | 33.58 | 990 | 9.95170 | 0.39004 | 0.37957 | 0.13775 | 0.34333 | 0.11276 | | WHITE | 1067 | 35.76 | 850 | 10.06830 | 0.30823 | 0.39497 | 0.11512 | 0.36585 | 0.09535 | | AF-AM | 115 | 24.22 | 610 | 10.25380 | 0.95618 | 0.38308 | 0.15271 | 0.35030 | 0.13812 | #### Alpha Coefficients For Science Subscales | <u>ALPHA</u> | SUBSCL | <u>CONTENT</u> | FORM | |--------------|--------------|----------------|-------------| | 0.80723 | USING | S | · 18 | | 0.53443 | CONSTRUCTING | S | 18 | | 0.51522 | REFLECTING | S | 18 | | 0.56158 | LIFE | S | 18 | | 0.54253 | PHYSICAL | S | 18 | | 0.66907 | EARTH | S | 18 | Page 71 | 1 M 1209 0.75848 0.75848 0.42818 2 M 1209 0.47808 0.47808 0.47808 0.49973 3 M 1209 0.53184 0.53184 0.49919 4 M 1209 0.55914 0.55914 0.49670 5 M 1209 0.55914 0.55914 0.49670 5 M 1209 0.88337 0.88337 0.32111 7 M 1209 0.39620 0.39620 0.48931 8 M 1209 0.49628 0.49628 0.50019 9 M 1209 0.34905 0.34905 0.47687 10 M 1209 0.73945 0.73945 0.49911 11 M 1209 0.47667 0.77667 0.41665 13 M 1209 0.77667 0.77667 0.41665 13 M 1209 0.76592 2.29777 1.01349 14 O 1209 0.80025 1.60050 0.65038 16 O 1209 0.80025 1.60050 0.65738 16 O 1209 0.880710 0.38710 0.48729 18 M 1209 0.38710 0.38710 0.48729 18 M 1209 0.38911 0.39041 0.48804 19 M 1209 0.64433 0.64433 0.44871 20 M 1209 0.88023 0.68083 0.48729 18 M 1209 0.68983 0.68983 0.46276 22 M 1209 0.68983 0.68983 0.46276 22 M 1209 0.45079 0.45079 0.49778 23 M 1209 0.45079 0.45079 0.49778 24 M 1209 0.59967 0.59967 0.49017 25 M 1209 0.59967 0.59967 0.49017 26 M 1209 0.59967 0.59967 0.49017 27 M 1209 0.59967 0.59967 0.49017 28 M 1209 0.59967 0.59967 0.49017 29 M 1209 0.59133 1.05459 0.47941 30 O 1209 0.6698 0.66998 0.66998 0.47042 29 M 1209 0.59967 0.59967 0.49017 26 M 1209 0.59167 0.59967 0.49017 26 M 1209 0.59163 0.59567 0.49017 27 M 1209 0.59163 0.59567 0.49017 28 M 1209 0.59967 0.59967 0.49017 29 M 1209 0.59163 0.59567 0.49017 31 O 1209 0.66073 0.35732 0.35732 0.47941 31 O 1209 0.59067 0.59967 0.49017 34 M 1209 0.59163 0.59567 0.49017 35 M 1209 0.59568 0.71216 0.69995 33 M 1209 0.59568 0.71216 0.69995 34 M 1209 0.59567 0.59967 0.49017 36 M 1209 0.59568 0.71216 0.69995 37 M 1209 0.59568 0.71216 0.69995 38 M 1209 0.59568 0.71216 0.69995 38 M 1209 0.59567 0.59967 0.49017 39 M 1209 0.59568 0.71216 0.69995 31 M 1209 0.59567 0.59967 0.49017 36 M 1209 0.59568 0.71216 0.69995 31 M 1209 0.59569 0.79566 0.66038 0.47944 31 O 1209 0.59569 0.79566 0.66036 0.47944 31 O 1209 0.59569 0.79566 0.66036 0.79566 0.66666 0.38296 0.485631 0.49282 48 M 1209 0.55569 0.79566 0.48550 0.48550 0.475569 0.47554 | ITEM | TYPE* | <u>N</u> | P VAL | RAW MEAN | STDV |
--|-------------|-------|----------|---------|----------|------| | 2 M 1209 0.47808 0.47808 0.49973 3 M 1209 0.53184 0.53184 0.49919 4 M 1209 0.55914 0.55914 0.49976 5 M 1209 0.50207 0.50207 0.50020 6 M 1209 0.88337 0.88337 0.32111 7 M 1209 0.39620 0.39620 0.48931 8 M 1209 0.49628 0.49628 0.50019 9 M 1209 0.49628 0.49628 0.50019 10 M 1209 0.49628 0.49628 0.50019 11 M 1209 0.73945 0.73945 0.47981 11 M 1209 0.64764 0.64764 0.47760 12 M 1209 0.76670 0.77667 0.41665 13 M 1209 0.60050 0.60050 0.49000 14 O 1209 0.76592 2.29777 1.01349 15 O 1209 0.80025 1.60050 0.6573 16 O 1209 0.80025 1.60050 0.6573 17 M 1209 0.38710 0.38710 0.48729 18 M 1209 0.38710 0.38710 0.48729 19 M 1209 0.38213 0.38213 0.48611 20 M 1209 0.6604433 0.64433 0.48611 20 M 1209 0.45079 0.45079 0.49778 21 M 1209 0.48500 0.45079 0.49778 22 M 1209 0.45079 0.45079 0.49778 23 M 1209 0.45079 0.45079 0.49778 24 M 1209 0.89967 0.59967 0.59967 0.49017 24 M 1209 0.59967 0.59967 0.59967 0.49017 25 M 1209 0.59967 0.59967 0.59967 0.49017 26 M 1209 0.35732 0.35732 0.47941 30 O 1209 0.86039 0.81638 0.81638 0.38734 31 O 1209 0.86039 0.81638 0.81638 0.38734 32 O 1209 0.87732 0.35732 0.47941 33 M 1209 0.35732 0.35732 0.47941 34 M 1209 0.35608 0.71216 0.69995 33 M 1209 0.46071 0.46071 0.48661 34 M 1209 0.87732 0.35732 0.47941 35 M 1209 0.87937 0.80397 0.39716 36 M 1209 0.87937 0.80397 0.39716 37 M 1209 0.87937 0.80397 0.39716 38 M 1209 0.35608 0.71216 0.69995 39 M 1209 0.35068 0.71216 0.69995 30 M 1209 0.350732 0.35732 0.47941 31 M 1209 0.87937 0.80397 0.39716 34 M 1209 0.87937 0.80397 0.39716 35 M 1209 0.35068 0.71216 0.69995 36 M 1209 0.35068 0.71216 0.69995 37 M 1209 0.87937 0.87097 0.33537 38 M 1209 0.35053 0.35732 0.47941 39 M 1209 0.35053 0.82630 0.38296 0.38266 38 M 1209 0.55059 0.65509 0.85509 0.47554 40 M 1209 0.87636 0.58661 0.58661 0.49282 41 M 1209 0.58661 0.58661 0.58661 0.49282 42 M 1209 0.58661 0.58661 0.58661 0.49282 43 M 1209 0.58661 0.58661 0.58661 0.49282 | | M | 1209 | 0.75848 | 0.75848 | | | 3 M 1209 0.53184 0.53184 0.49919 4 M 1209 0.55914 0.55914 0.49670 5 M 1209 0.50207 0.50207 0.50207 6 M 1209 0.88337 0.88337 0.32111 7 M 1209 0.39620 0.39620 0.48831 8 M 1209 0.49628 0.50019 9 M 1209 0.34905 0.43905 0.47687 10 M 1209 0.73495 0.73945 0.47945 11 M 1209 0.7667 0.77667 0.47667 12 M 1209 0.6050 0.60050 0.40050 14 O 1209 0.76592 2.29777 1.01349 15 O 1209 0.66046 1.32093 0.85326 17 M 1209 0.8025 1.60050 0.45738 18 M 1209 | 2 | M | 1209 | | | | | 4 M 1209 0.55914 0.5914 0.49670 5 M 1209 0.50207 0.50207 0.50020 6 M 1209 0.88337 0.88337 0.38337 0.32111 7 M 1209 0.39620 0.39620 0.48931 8 M 1209 0.39405 0.34905 0.47687 10 M 1209 0.73945 0.73945 0.43911 11 M 1209 0.64764 0.64764 0.477667 0.41665 13 M 1209 0.76592 2.29777 1.01349 15 O 1209 0.60050 0.60050 0.49000 14 O 1209 0.60050 0.60050 0.65738 16 O 1209 0.80025 1.60050 0.65738 16 O 1209 0.80015 0.60050 0.65738 16 O 1209 0.38710 0.38710 0.48726 | | M | 1209 | 0.53184 | | | | 5 M 1209 0.50207 0.50207 0.50020 6 M 1209 0.88337 0.88337 0.32111 7 M 1209 0.39620 0.39620 0.48931 8 M 1209 0.49628 0.49628 0.50019 9 M 1209 0.73945 0.73945 0.43915 10 M 1209 0.64764 0.64764 0.4764 11 M 1209 0.77667 0.77667 0.41665 13 M 1209 0.60050 0.60050 0.49000 14 O 1209 0.76592 2.29777 1.01349 15 O 1209 0.66046 1.32093 0.83326 17 M 1209 0.38710 0.38710 0.48729 18 M 1209 0.38213 0.38213 0.48611 20 M 1209 0.68983 0.64833 0.44820 21 | | M | 1209 | | | | | 6 M 1209 0.88337 0.38337 0.32111 7 M 1209 0.39620 0.39620 0.48931 8 M 1209 0.49628 0.49628 0.50019 9 M 1209 0.34905 0.34905 0.47687 10 M 1209 0.59967 0.59967 0.49017 11 M 1209 0.60050 0.60050 0.60050 0.65738 16 O 1209 0.76592 2.29777 1.01349 15 O 1209 0.60050 0.60050 0.65738 16 O 1209 0.600646 1.32093 0.85326 17 M 1209 0.66046 1.32093 0.85326 18 M 1209 0.38710 0.38710 0.48729 18 M 1209 0.38710 0.38710 0.48729 18 M 1209 0.64453 0.64433 0.448614 19 M 1209 0.38213 0.38213 0.48611 20 M 1209 0.68983 0.68983 0.46276 22 M 1209 0.45079 0.45079 0.45079 0.49778 23 M 1209 0.45079 0.45079 0.49717 24 M 1209 0.82713 0.82713 0.37829 25 M 1209 0.59967 0.59967 0.49017 26 M 1209 0.59967 0.59967 0.49017 27 M 1209 0.66998 0.66998 0.46998 0.46704 28 M 1209 0.59967 0.59967 0.49017 27 M 1209 0.66998 0.66998 0.46993 33 M 1209 0.59967 0.59967 0.49017 34 M 1209 0.35732 0.35732 0.47941 30 O 1209 0.15035 1.05459 0.94044 31 O 1209 0.35088 0.71216 0.69995 33 M 1209 0.46071 0.46071 0.46866 34 M 1209 0.35732 0.35732 0.47941 30 O 1209 0.35153 1.05459 0.94044 31 O 1209 0.35088 0.71216 0.69995 33 M 1209 0.87977 0.59967 0.49017 26 M 1209 0.87977 0.59967 0.49017 27 M 1209 0.66998 0.66998 0.46099 0.38633 36 M 1209 0.35732 0.35732 0.47941 30 O 1209 0.35153 1.05459 0.94044 31 O 1209 0.35088 0.71216 0.69995 33 M 1209 0.87097 0.87097 0.33537 34 M 1209 0.88097 0.87097 0.33537 35 M 1209 0.87097 0.87097 0.33537 37 M 1209 0.87097 0.87097 0.33537 38 M 1209 0.87097 0.87097 0.33537 39 M 1209 0.87097 0.87097 0.33537 37 M 1209 0.88097 0.88097 0.39716 38 M 1209 0.35088 0.32258 0.46766 38 M 1209 0.73863 0.73863 0.73863 0.38936 40 M 1209 0.73863 0.73863 0.37901 44 M 1209 0.85651 0.85661 0.49282 | | M | 1209 | | | | | 7 M 1209 0.39620 0.39620 0.48931 8 M 1209 0.49628 0.49628 0.49628 0.49628 0.49628 0.49628 0.49628 0.49628 0.49628 0.49635 0.47687 10 M 1209 0.73945 0.73945 0.43911 0.47687 11 M 1209 0.64764 0.64764 0.47667 0.41665 13 M 1209 0.60050 0.60050 0.49000 14 O 1209 0.76592 2.29777 1.01349 15 O 1209 0.80025 1.60050 0.65738 16 O 1209 0.66046 1.32093 0.85326 17 M 1209 0.38710 0.38710 0.48729 18 M 1209 0.38213 0.38213 0.48219 18 M 1209 0.64433 0.64433 0.44501 0.47891 20 M 1209 </td <td>6</td> <td>M</td> <td></td> <td></td> <td></td> <td></td> | 6 | M | | | | | | 8 M 1209 0.49628 0.49628 0.50019 9 M 1209 0.34905 0.34905 0.47681 10 M 1209 0.64764 0.64764 0.47790 11 M 1209 0.76676 0.77667 0.41665 13 M 1209 0.76592 2.29777 1.01349 15 O 1209 0.80025 1.60050 0.65738 16 O 1209 0.66046 1.32093 0.85326 17 M 1209 0.38710 0.38710 0.48729 18 M 1209 0.38710 0.38710 0.48729 18 M 1209 0.38213 0.38213 0.48611 20 M 1209 0.64433 0.64433 0.48729 21 M 1209 0.45079 0.45079 0.4977 22 M 1209 0.45079 0.45079 0.49717 24 | 7 | M | 1209 | | | | | 9 M 1209 0.34905 0.34905 0.47687 10 M 1209 0.73945 0.73945 0.43911 11 M 1209 0.64764 0.64764 0.47790 12 M 1209 0.7667 0.77667 0.77667 0.41665 13 M 1209 0.60050 0.60050 0.49000 14 O 1209 0.76592 2.29777 1.01349 15 O 1209 0.80025 1.60050 0.65738 16 O 1209 0.66046 1.32093 0.85326 17 M 1209 0.38710 0.38710 0.48729 18 M 1209 0.38913 0.38710 0.48729 18 M 1209 0.39041 0.39041 0.39041 19 M 1209 0.38213 0.38213 0.48611 20 M 1209 0.66883 0.68983 0.46276 22 M 1209 0.68983 0.68983 0.46276 22 M 1209 0.45079 0.45079 0.45079 23 M 1209 0.45079 0.45079 0.45079 24 M 1209 0.82713 0.82713 0.37829 25 M 1209 0.59967 0.59967 0.49017 26 M 1209 0.59967 0.59967 0.49017 27 M 1209 0.59967 0.59967 0.49017 28 M 1209 0.59967 0.59967 0.49017 29 M 1209 0.3732 0.35732 0.47941 30 O 1209 0.31638 0.81638 0.38734 31 O 1209 0.31638 0.81638 0.38734 32 O 1209 0.35038 0.71216 0.69995 33 M 1209 0.46071 0.46071 0.49866 34 M 1209 0.82035 0.67825 0.46734 35 M 1209 0.83732 0.35732 0.47941 36 M 1209 0.83037 0.80397 0.80397 37 M 1209 0.35608 0.71216 0.69995 38 M 1209 0.35732 0.35732 0.47941 39 M 1209 0.81638 0.81638 0.38734 39 M 1209 0.80397 0.80397 0.39716 36 M 1209 0.80397 0.80397 0.33537 37 M 1209 0.830397 0.80397 0.33537 38 M 1209 0.73863 0.73863 0.73863 0.43956 40 M 1209 0.830397 0.80397 0.33537 37 M 1209 0.830397 0.80397 0.33537 38 M 1209 0.830397 0.80397 0.33537 39 M 1209 0.830397 0.80397 0.33537 30 M 1209 0.35608 0.71216 0.69995 33 M 1209 0.81638 0.81638 0.38734 34 M 1209 0.81638 0.81638 0.38734 35 M 1209 0.850397 0.80397 0.33537 37 M 1209 0.850397 0.80397 0.33537 38 M 1209 0.73863 0.73863 0.73863 0.43956 40 M 1209 0.73863 0.73863 0.73863 0.43956 40 M 1209 0.85030 0.82630 0.37901 44 M 1209 0.82630 0.82630 0.37901 45 M 1209 0.73863 0.75269 0.81537 47 M 1209 0.82630 0.82630 0.37901 48 M 1209 0.73863 0.75269 0.81737 47 M 1209 0.85650 0.75161 0.51647
0.51647 | | M | 1209 | | | | | 10 M 1209 0.73945 0.73945 0.43911 11 M 1209 0.64764 0.64764 0.47790 12 M 1209 0.77667 0.77667 0.41665 13 M 1209 0.60050 0.60050 0.49000 14 O 1209 0.76592 2.29777 1.01349 15 O 1209 0.80025 1.60050 0.55738 16 O 1209 0.38710 0.38710 0.48729 18 M 1209 0.38710 0.38710 0.48729 18 M 1209 0.38213 0.38213 0.48611 20 M 1209 0.64433 0.64433 0.47891 21 M 1209 0.68983 0.68983 0.46276 22 M 1209 0.645079 0.45079 0.49778 23 M 1209 0.45079 0.45079 0.49778 24 M 1209 0.82713 0.82713 0.87130 0.49717 24 M 1209 0.59967 0.59967 0.49017 25 M 1209 0.66998 0.66998 0.47042 26 M 1209 0.66998 0.66998 0.47042 27 M 1209 0.63732 0.35732 0.47941 28 M 1209 0.37532 0.35732 0.47941 30 O 1209 0.35153 1.05459 0.94044 31 O 1209 0.35153 1.05459 0.94044 31 O 1209 0.3508 0.71216 0.69995 33 M 1209 0.61497 1.22994 0.84673 32 O 1209 0.35153 1.05459 0.94044 31 O 1209 0.83097 0.80397 0.83734 35 M 1209 0.83608 0.71216 0.69995 33 M 1209 0.83608 0.71216 0.69995 34 M 1209 0.83097 0.80397 0.39716 36 M 1209 0.83097 0.80397 0.39716 37 M 1209 0.81638 0.81638 0.81638 0.87334 35 M 1209 0.83097 0.80397 0.335732 0.47941 39 M 1209 0.81638 0.81638 0.81638 0.87344 30 M 1209 0.81638 0.81638 0.83734 35 M 1209 0.83097 0.80397 0.33573 37 M 1209 0.83097 0.80397 0.33573 38 M 1209 0.83608 0.71216 0.69995 39 M 1209 0.831638 0.81638 0.87364 40 M 1209 0.831638 0.81638 0.87364 41 M 1209 0.83097 0.80397 0.33573 41 M 1209 0.81638 0.81638 0.83734 42 M 1209 0.83169 0.81699 0.38461 43 M 1209 0.81638 0.81638 0.83634 44 M 1209 0.81638 0.81638 0.83634 45 M 1209 0.83608 0.71216 0.69995 46 M 1209 0.83608 0.71216 0.69995 47 M 1209 0.85609 0.85609 0.85609 0.87560 48 M 1209 0.83608 0.71216 0.69995 49 M 1209 0.83608 0.71216 0.69995 40 M 1209 0.83608 0.71216 0.69995 41 M 1209 0.81638 0.81638 0.81638 0.81638 41 M 1209 0.83608 0.71216 0.69995 42 M 1209 0.83608 0.71216 0.69995 43 M 1209 0.83608 0.71216 0.69995 44 M 1209 0.85609 0.85609 0.85609 0.85609 0.85609 44 M 1209 0.886609 0.886609 0.86609 0.86609 0.86609 0.86609 0.86609 0.86609 0.86609 0.86609 0.86609 0.86609 0.86609 0.86609 0.86609 0.86609 0.8 | 9 | M | 1209 | | | | | 11 M 1209 0.64764 0.64764 0.47790 12 M 1209 0.77667 0.77667 0.41665 13 M 1209 0.60050 0.60050 0.49000 14 O 1209 0.76592 2.29777 1.01349 15 O 1209 0.66046 1.32093 0.85326 16 O 1209 0.38710 0.38710 0.48729 18 M 1209 0.39041 0.39041 0.48804 19 M 1209 0.38213 0.38213 0.48611 20 M 1209 0.68983 0.68983 0.46276 21 M 1209 0.45079 0.45079 0.49778 23 M 1209 0.45079 0.45079 0.49778 23 M 1209 0.45079 0.45079 0.49071 24 M 1209 0.45079 0.45079 0.49071 25 | 10 | M | 1209 | | | | | 12 M 1209 0.77667 0.77667 0.41665 13 M 1209 0.60050 0.60050 0.49000 14 O 1209 0.76592 2.29777 1.01349 15 O 1209 0.80025 1.60050 0.65738 16 O 1209 0.66046 1.32093 0.85326 17 M 1209 0.38710 0.38710 0.48729 18 M 1209 0.39041 0.39041 0.48804 19 M 1209 0.38213 0.38213 0.48611 20 M 1209 0.66898 0.66898 0.46433 0.47891 21 M 1209 0.68983 0.68983 0.46276 22 M 1209 0.45079 0.45079 0.49077 23 M 1209 0.45079 0.45079 0.49077 24 M 1209 0.59967 0.59967 0.49017 25 M 1209 0.59967 0.59967 0.49017 26 M 1209 0.59967 0.59967 0.49017 27 M 1209 0.66998 0.66998 0.47042 28 M 1209 0.67825 0.67825 0.46734 29 M 1209 0.35732 0.35732 0.47941 30 O 1209 0.35732 0.35732 0.47941 31 O 1209 0.61497 1.22994 0.84673 32 O 1209 0.35608 0.71216 0.69995 33 M 1209 0.87967 0.59967 0.99067 32 O 1209 0.35153 1.05459 0.94044 31 O 1209 0.81638 0.81638 0.38734 35 M 1209 0.86097 0.80397 0.80397 0.39716 36 M 1209 0.8732 0.35732 0.35732 0.47941 39 M 1209 0.81638 0.81638 0.38734 35 M 1209 0.82258 0.32258 0.46733 36 M 1209 0.8797 0.87097 0.33537 37 M 1209 0.81638 0.81638 0.38734 38 M 1209 0.8797 0.87097 0.33537 39 M 1209 0.8797 0.87097 0.33537 30 M 1209 0.8797 0.87097 0.33537 31 M 1209 0.8797 0.87097 0.33537 32 M 1209 0.8797 0.87097 0.33537 34 M 1209 0.81638 0.81638 0.38734 35 M 1209 0.8797 0.87097 0.33537 36 M 1209 0.81638 0.81638 0.38734 37 M 1209 0.87997 0.87097 0.33537 38 M 1209 0.87997 0.87097 0.33537 39 M 1209 0.87997 0.87097 0.35537 30 M 1209 0.81638 0.81638 0.38734 31 M 1209 0.87969 0.80397 0.80397 0.39716 36 M 1209 0.87969 0.81969 0.38461 37 M 1209 0.87969 0.81969 0.38461 38 M 1209 0.87969 0.81969 0.38461 39 M 1209 0.87969 0.81969 0.38461 40 M 1209 0.87969 0.82630 0.32630 0.37901 44 M 1209 0.87969 0.85661 0.49826 46 O 1209 0.37634 0.75269 0.81737 47 M 1209 0.88296 0.38296 0.48631 48 M 1209 0.88296 0.38296 0.48631 49 M 1209 0.51613 0.51613 0.49995 | 11 | M | 1209 | 0.64764 | | | | 13 M 1209 0.60050 0.60050 0.49000 14 O 1209 0.76592 2.29777 1.01349 15 O 1209 0.80025 1.60050 0.65738 16 O 1209 0.66046 1.32093 0.85326 17 M 1209 0.38710 0.38710 0.48729 18 M 1209 0.39041 0.39041 0.48804 19 M 1209 0.38213 0.38213 0.46611 20 M 1209 0.64433 0.64433 0.47891 21 M 1209 0.68983 0.68983 0.46276 22 M 1209 0.45079 0.45079 0.49778 23 M 1209 0.45079 0.45079 0.49778 24 M 1209 0.82713 0.82713 0.37829 25 M 1209 0.59967 0.59967 0.49017 26 M 1209 0.59967 0.59967 0.49017 27 M 1209 0.66998 0.66998 0.47042 28 M 1209 0.66998 0.66998 0.47042 28 M 1209 0.67825 0.67825 0.46734 29 M 1209 0.35732 0.35732 0.47941 30 O 1209 0.35153 1.05459 0.94044 31 O 1209 0.35608 0.71216 0.69995 33 M 1209 0.81638 0.81638 0.81638 0.38734 35 M 1209 0.880397 0.80397 0.337513 36 M 1209 0.81638 0.81638 0.81638 0.38734 37 M 1209 0.880397 0.80397 0.337513 38 M 1209 0.880397 0.80397 0.337513 39 M 1209 0.81638 0.81638 0.81638 0.38734 35 M 1209 0.87097 0.87097 0.335537 37 M 1209 0.81638 0.81638 0.81638 0.38734 39 M 1209 0.81638 0.81638 0.81638 0.38734 39 M 1209 0.880397 0.80397 0.33551 37 M 1209 0.81638 0.81638 0.81638 0.38734 39 M 1209 0.85097 0.87097 0.33557 37 M 1209 0.85097 0.87097 0.33557 38 M 1209 0.85097 0.87097 0.33557 39 M 1209 0.85097 0.87097 0.33557 37 M 1209 0.81638 0.81638 0.31638 0.38634 0.38656 0.4865 | 12 | M | 1209 | | | | | 14 O 1209 0.76592 2.29777 1.01349 15 O 1209 0.80025 1.60050 0.65738 16 O 1209 0.66046 1.32093 0.85326 17 M 1209 0.38710 0.38710 0.48729 18 M 1209 0.39041 0.39041 0.48804 19 M 1209 0.38213 0.38213 0.48611 20 M 1209 0.64433 0.64433 0.47891 21 M 1209 0.68983 0.68983 0.46276 22 M 1209 0.45079 0.45079 0.49778 23 M 1209 0.45079 0.45079 0.49778 24 M 1209 0.82713 0.82713 0.37829 25 M 1209 0.59967 0.59967 0.49017 26 M 1209 0.59967 0.59967 0.49017 27 M 1209 0.66998 0.66698 0.47042 28 M 1209 0.67825 0.67825 0.46734 29 M 1209 0.35732 0.35732 0.47941 30 O 1209 0.35153 1.05459 0.94044 31 O 1209 0.35153 1.05459 0.94044 31 O 1209 0.35163 1.05459 0.94044 31 O 1209 0.35608 0.71216 0.69995 33 M 1209 0.46071 0.46071 0.49866 34 M 1209 0.87097 0.87097 0.39716 35 M 1209 0.81638 0.81638 0.38734 35 M 1209 0.87097 0.87097 0.39716 36 M 1209 0.87097 0.87097 0.39713 37 M 1209 0.87097 0.87097 0.39713 38 M 1209 0.87097 0.87097 0.39713 39 M 1209 0.87097 0.87097 0.35537 37 M 1209 0.87097 0.87097 0.35373 38 M 1209 0.87097 0.87097 0.33537 39 M 1209 0.87097 0.87097 0.33537 37 M 1209 0.87097 0.87097 0.33537 38 M 1209 0.87097 0.87097 0.33537 39 M 1209 0.73863 0.73863 0.43956 40 M 1209 0.73863 0.73863 0.43956 41 M 1209 0.81969 0.81969 0.38461 42 M 1209 0.65509 0.87097 0.33541 43 M 1209 0.65509 0.87097 0.33537 44 M 1209 0.65509 0.81969 0.81969 0.38461 45 M 1209 0.79156 0.79156 0.40636 46 O 1209 0.79156 0.79156 0.40636 46 O 1209 0.37634 0.75269 0.81737 47 M 1209 0.58561 0.58561 0.49282 48 M 1209 0.58661 0.58561 0.49995 | 13 | M | 1209 | | | | | 15 O 1209 0.80025 1.60050 0.65738 16 O 1209 0.66046 1.32093 0.85326 17 M 1209 0.38710 0.38710 0.48729 18 M 1209 0.39041 0.39041 0.48804 19 M 1209 0.38213 0.38213 0.48611 20 M 1209 0.64433 0.64433 0.47891 21 M 1209 0.68983 0.68983 0.46276 22 M 1209 0.45079 0.45079 0.49778 23 M 1209 0.45079 0.45079 0.49778 24 M 1209 0.82713 0.82713 0.37829 25 M 1209 0.59967 0.59967 0.49017 26 M 1209 0.59967 0.59967 0.49017 27 M 1209 0.66998 0.66998 0.66998 0.47042 28 M 1209 0.66998 0.66998 0.47042 28 M 1209 0.67825 0.67825 0.46734 29 M 1209 0.35732 0.35732 0.47941 30 O 1209 0.35153 1.05459 0.94044 31 O 1209 0.35153 1.05459 0.94044 31 O 1209 0.35608 0.71216 0.69995 33 M 1209 0.46071 0.46071 0.46071 34 M 1209 0.81638 0.81638 0.38734 35 M 1209 0.80397 0.80397 0.39916 36 M 1209 0.80397 0.80397 0.39916 36 M 1209 0.80397 0.80397 0.39716 36 M 1209 0.80397 0.80397 0.39716 36 M 1209 0.80397 0.80397 0.39716 36 M 1209 0.87097 0.87097 0.33537 37 M 1209 0.80397 0.80397 0.39716 36 M 1209 0.87097 0.87097 0.33537 37 M 1209 0.80397 0.80397 0.39716 38 M 1209 0.87097 0.87097 0.33537 39 M 1209 0.87097 0.87097 0.33537 39 M 1209 0.73863 0.73863 0.43956 40 M 1209 0.73863 0.73863 0.43956 40 M 1209 0.73863 0.73863 0.43956 40 M 1209 0.81669 0.81969 0.38461 41 M 1209 0.81690 0.81969 0.38461 42 M 1209 0.85561 0.58561 0.46036 44 M 1209 0.79156 0.79156 0.40636 45 M 1209 0.58561 0.58561 0.49282 48 M 1209 0.58651 0.58561 0.49995 | | 0 | 1209 | | | | | 16 O 1209 0.66046 1.32093 0.85326 17 M 1209 0.38710 0.48729 18 M 1209 0.39041 0.39041 0.48804 19 M 1209 0.38213 0.38213 0.48611 20 M 1209 0.64433 0.64433 0.47891 21 M 1209 0.68983 0.68983 0.46276 22 M 1209 0.44500 0.49778 23 M 1209 0.44500 0.49717 24 M 1209 0.59967 0.59967 0.49017 24 M 1209 0.59967 0.59967 0.49017 26 M 1209 0.66998 0.66998 0.47042 28 M 1209 0.66998 0.66998 0.47042 28 M 1209 0.67825 0.67825 0.46734 30 O 1209 0.35132 < | | 0 | 1209 | 0.80025 | | | | 17 M 1209 0.38710 0.38710 0.48729 18 M 1209 0.39041 0.39041
0.48804 19 M 1209 0.64433 0.48611 20 M 1209 0.64433 0.47891 21 M 1209 0.68983 0.68983 0.46276 22 M 1209 0.45079 0.45079 0.49778 23 M 1209 0.45000 0.44500 0.49717 24 M 1209 0.59967 0.59967 0.49017 25 M 1209 0.59967 0.59967 0.49017 26 M 1209 0.59967 0.59967 0.49017 27 M 1209 0.66998 0.66998 0.46998 0 0.40732 0.35732 0.35732 0.47941 30 0 1209 0.35732 0.35732 0.47941 30 0 1209 0.35608 | 16 | 0 | 1209 | | | | | 18 M 1209 0.39041 0.39041 0.48804 19 M 1209 0.38213 0.38213 0.48611 20 M 1209 0.64433 0.64433 0.47891 21 M 1209 0.45079 0.45079 0.49778 22 M 1209 0.45079 0.45079 0.49717 23 M 1209 0.4500 0.44500 0.49717 24 M 1209 0.59967 0.59967 0.49017 24 M 1209 0.59967 0.59967 0.49017 26 M 1209 0.59967 0.59967 0.49017 27 M 1209 0.66998 0.66998 0.47042 28 M 1209 0.67825 0.67825 0.46734 29 M 1209 0.35732 0.35732 0.47941 30 O 1209 0.35153 1.05459 0.94044 31 | 17 | M | 1209 | | | | | 19 M 1209 0.38213 0.38213 0.48611 20 M 1209 0.64433 0.64433 0.47891 21 M 1209 0.68983 0.68983 0.46276 22 M 1209 0.45079 0.45079 0.45079 23 M 1209 0.45079 0.45070 0.49778 24 M 1209 0.82713 0.82713 0.37829 25 M 1209 0.59967 0.59967 0.49017 26 M 1209 0.59967 0.59967 0.49017 27 M 1209 0.66998 0.66998 0.47042 28 M 1209 0.67825 0.67825 0.46734 29 M 1209 0.35732 0.35732 0.47941 30 O 1209 0.35153 1.05459 0.94044 31 O 1209 0.61497 1.22994 0.84673 32 O 1209 0.35153 1.05459 0.94044 31 O 1209 0.61497 1.22994 0.84673 32 O 1209 0.35608 0.71216 0.69995 33 M 1209 0.46071 0.46071 0.49866 34 M 1209 0.81638 0.81638 0.38734 35 M 1209 0.81638 0.81638 0.38734 36 M 1209 0.80397 0.80397 0.39716 36 M 1209 0.87097 0.87097 0.37532 37 M 1209 0.87097 0.87097 0.37532 38 M 1209 0.87097 0.87097 0.33553 40 M 1209 0.87097 0.87097 0.37532 47 M 1209 0.73863 0.73863 0.47941 48 M 1209 0.81969 0.81969 0.38463 49 M 1209 0.87650 0.65509 0.65509 0.47554 45 M 1209 0.82630 0.82630 0.37901 44 M 1209 0.82630 0.82630 0.37901 45 M 1209 0.79156 0.79156 0.40636 46 O 1209 0.37634 0.75269 0.81755 47 M 1209 0.58561 0.58561 0.49282 48 M 1209 0.58561 0.58561 0.49282 48 M 1209 0.58561 0.58561 0.49282 48 M 1209 0.58660 0.38296 0.48631 | 18 | M | 1209 | | | | | 20 M 1209 0.64433 0.64433 0.47891 21 M 1209 0.68983 0.68983 0.46276 22 M 1209 0.45079 0.45079 0.49777 23 M 1209 0.44500 0.44500 0.49717 24 M 1209 0.82713 0.82713 0.37829 25 M 1209 0.59967 0.59967 0.49017 26 M 1209 0.59967 0.59967 0.49017 27 M 1209 0.66998 0.66998 0.47042 28 M 1209 0.67825 0.67825 0.46734 29 M 1209 0.35732 0.35732 0.47941 30 O 1209 0.35153 1.05459 0.94044 31 O 1209 0.35608 0.71216 0.69995 33 M 1209 0.35608 0.71216 0.69995 33 | 19 | M | 1209 | | | | | 21 M 1209 0.68983 0.68983 0.46276 22 M 1209 0.45079 0.45079 0.49778 23 M 1209 0.44500 0.44500 0.49717 24 M 1209 0.82713 0.82713 0.37829 25 M 1209 0.59967 0.59967 0.49017 26 M 1209 0.59967 0.59967 0.49017 27 M 1209 0.66998 0.66998 0.47042 28 M 1209 0.67825 0.67825 0.46734 29 M 1209 0.35732 0.35732 0.47941 30 O 1209 0.35153 1.05459 0.94044 31 O 1209 0.35608 0.71216 0.69995 33 M 1209 0.35608 0.71216 0.69995 33 M 1209 0.81638 0.81638 0.38734 35 | 20 | M | 1209 | | | | | 222 M 1209 0.45079 0.45079 0.49778 233 M 1209 0.44500 0.44500 0.49717 244 M 1209 0.82713 0.82713 0.37829 25 M 1209 0.59967 0.59967 0.49017 26 M 1209 0.59967 0.59967 0.49017 27 M 1209 0.66998 0.66998 0.47042 28 M 1209 0.67825 0.67825 0.46734 29 M 1209 0.35153 1.05459 0.94044 31 O 1209 0.35163 1.05459 0.94044 31 O 1209 0.35608 0.71216 0.69995 33 M 1209 0.35608 0.71216 0.69995 33 M 1209 0.81638 0.81638 0.81838 34 M 1209 0.80397 0.80397 0.39716 36 <td>21</td> <td>M</td> <td>1209</td> <td></td> <td></td> <td></td> | 21 | M | 1209 | | | | | 23 M 1209 0.44500 0.44500 0.49717 24 M 1209 0.82713 0.82713 0.37829 25 M 1209 0.59967 0.59967 0.49017 26 M 1209 0.66998 0.66998 0.49017 27 M 1209 0.66998 0.66998 0.47042 28 M 1209 0.67825 0.67825 0.46734 29 M 1209 0.35732 0.35732 0.47941 30 O 1209 0.51497 1.22994 0.84673 31 O 1209 0.35608 0.71216 0.69995 33 M 1209 0.46071 0.46071 0.49866 34 M 1209 0.81638 0.81638 0.38734 35 M 1209 0.87097 0.87097 0.33537 37 M 1209 0.375732 0.35732 0.47941 39 | 22 | M | 1209 | | | | | 24 M 1209 0.82713 0.82713 0.37829 25 M 1209 0.59967 0.59967 0.49017 26 M 1209 0.59967 0.59967 0.49017 27 M 1209 0.66998 0.66998 0.47042 28 M 1209 0.67825 0.67825 0.46734 29 M 1209 0.35732 0.35732 0.47941 30 O 1209 0.515153 1.05459 0.94044 31 O 1209 0.61497 1.22994 0.84673 32 O 1209 0.35608 0.71216 0.69995 33 M 1209 0.46071 0.46071 0.49866 34 M 1209 0.81638 0.81638 0.38734 35 M 1209 0.80397 0.80397 0.39716 36 M 1209 0.87097 0.87097 0.87097 0.375322 | 23 | M | 1209 | | | | | 25 M 1209 0.59967 0.59967 0.49017 26 M 1209 0.59967 0.59967 0.49017 27 M 1209 0.66998 0.66998 0.47042 28 M 1209 0.67825 0.67825 0.46734 29 M 1209 0.35732 0.35732 0.47941 30 O 1209 0.35153 1.05459 0.94044 31 O 1209 0.61497 1.22994 0.84673 32 O 1209 0.35608 0.71216 0.69995 33 M 1209 0.36088 0.71216 0.69995 34 M 1209 0.81638 0.81638 0.38734 35 M 1209 0.81638 0.81638 0.38734 35 M 1209 0.87097 0.87097 0.33537 37 M 1209 0.32258 0.32258 0.46766 38 | 24 | M | 1209 | 0.82713 | | | | 26 M 1209 0.59967 0.59967 0.49017 27 M 1209 0.66998 0.66998 0.47042 28 M 1209 0.67825 0.67825 0.46734 29 M 1209 0.35732 0.35732 0.47941 30 O 1209 0.35153 1.05459 0.94044 31 O 1209 0.61497 1.22994 0.84673 32 O 1209 0.35608 0.71216 0.69995 33 M 1209 0.46071 0.46071 0.49866 34 M 1209 0.81638 0.81638 0.38734 35 M 1209 0.80397 0.80397 0.39716 36 M 1209 0.87097 0.87097 0.33537 37 M 1209 0.32258 0.32258 0.46766 38 M 1209 0.73863 0.73863 0.43956 40 | 25 | M | 1209 | 0.59967 | | | | 27 M 1209 0.66998 0.66998 0.47042 28 M 1209 0.67825 0.67825 0.46734 29 M 1209 0.35732 0.35732 0.47941 30 O 1209 0.35153 1.05459 0.94044 31 O 1209 0.61497 1.22994 0.84673 32 O 1209 0.35608 0.71216 0.69995 33 M 1209 0.46071 0.46071 0.49866 34 M 1209 0.81638 0.81638 0.38734 35 M 1209 0.80397 0.80397 0.39716 36 M 1209 0.87097 0.87097 0.33537 37 M 1209 0.32258 0.32258 0.46766 38 M 1209 0.35732 0.35732 0.47941 39 M 1209 0.73863 0.73863 0.43956 40 | 26 | M | 1209 | 0.59967 | | | | 28 M 1209 0.67825 0.67825 0.46734 29 M 1209 0.35732 0.35732 0.47941 30 O 1209 0.35153 1.05459 0.94044 31 O 1209 0.61497 1.22994 0.84673 32 O 1209 0.35608 0.71216 0.69995 33 M 1209 0.46071 0.46071 0.49866 34 M 1209 0.81638 0.81638 0.38734 35 M 1209 0.80397 0.80397 0.39716 36 M 1209 0.87097 0.87097 0.33537 37 M 1209 0.32258 0.32258 0.46766 38 M 1209 0.35732 0.35732 0.47941 39 M 1209 0.73863 0.73863 0.43956 40 M 1209 0.73863 0.73863 0.43956 40 | 27 | M | | | | | | 29 M 1209 0.35732 0.35732 0.47941 30 O 1209 0.35153 1.05459 0.94044 31 O 1209 0.61497 1.22994 0.84673 32 O 1209 0.35608 0.71216 0.69995 33 M 1209 0.46071 0.46071 0.49866 34 M 1209 0.81638 0.81638 0.38734 35 M 1209 0.80397 0.80397 0.39716 36 M 1209 0.87097 0.87097 0.33537 37 M 1209 0.32258 0.32258 0.46766 38 M 1209 0.35732 0.35732 0.47941 39 M 1209 0.73863 0.73863 0.43956 40 M 1209 0.62035 0.62035 0.48550 41 M 1209 0.81969 0.81969 0.38461 42 M 1209 0.51447 0.51447 0.50000 43 | 28 | M | 1209 | | | | | 30 O 1209 0.35153 1.05459 0.94044 31 O 1209 0.61497 1.22994 0.84673 32 O 1209 0.35608 0.71216 0.69995 33 M 1209 0.46071 0.46071 0.49866 34 M 1209 0.81638 0.81638 0.38734 35 M 1209 0.80397 0.80397 0.39716 36 M 1209 0.87097 0.87097 0.33537 37 M 1209 0.32258 0.32258 0.46766 38 M 1209 0.35732 0.35732 0.47941 39 M 1209 0.73863 0.73863 0.43956 40 M 1209 0.62035 0.62035 0.48550 41 M 1209 0.81969 0.81969 0.38461 42 M 1209 0.51447 0.51447 0.50000 43 | 29 | M | 1209 | | | | | 31 O 1209 0.61497 1.22994 0.84673 32 O 1209 0.35608 0.71216 0.69995 33 M 1209 0.46071 0.46071 0.49866 34 M 1209 0.81638 0.81638 0.38734 35 M 1209 0.80397 0.80397 0.39716 36 M 1209 0.87097 0.87097 0.39716 36 M 1209 0.87097 0.87097 0.33537 37 M 1209 0.32258 0.32258 0.46766 38 M 1209 0.35732 0.35732 0.47941 39 M 1209 0.73863 0.73863 0.43956 40 M 1209 0.62035 0.62035 0.48550 41 M 1209 0.81969 0.81969 0.38461 42 M 1209 0.51447 0.51447 0.50000 43 | 30 | 0 | 1209 | | | | | 32 O 1209 0.35608 0.71216 0.69995 33 M 1209 0.46071 0.46071 0.49866 34 M 1209 0.81638 0.81638 0.38734 35 M 1209 0.80397 0.80397 0.39716 36 M 1209 0.87097 0.87097 0.33537 37 M 1209 0.32258 0.32258 0.46766 38 M 1209 0.35732 0.35732 0.47941 39 M 1209 0.73863 0.73863 0.43956 40 M 1209 0.62035 0.62035 0.48550 41 M 1209 0.81969 0.81969 0.38461 42 M 1209 0.51447 0.51447 0.50000 43 M 1209 0.65509 0.65509 0.47554 45 M 1209 0.79156 0.79156 0.40636 46 | 31 | 0 | 1209 | | | | | 33 M 1209 0.46071 0.46071 0.49866 34 M 1209 0.81638 0.81638 0.38734 35 M 1209 0.80397 0.80397 0.39716 36 M 1209 0.87097 0.87097 0.33537 37 M 1209 0.32258 0.32258 0.46766 38 M 1209 0.35732 0.35732 0.47941 39 M 1209 0.73863 0.73863 0.43956 40 M 1209 0.62035 0.62035 0.48550 41 M 1209 0.81969 0.81969 0.38461 42 M 1209 0.51447 0.51447 0.50000 43 M 1209 0.82630 0.82630 0.37901 44 M 1209 0.65509 0.65509 0.47554 45 M 1209 0.79156 0.79156 0.40636 46 O 1209 0.37634 0.75269 0.81737 47 | 32 | 0 | 1209 | | | | | 34 M 1209 0.81638 0.81638 0.38734 35 M 1209 0.80397 0.80397 0.39716 36 M 1209 0.87097 0.87097 0.33537 37 M 1209 0.32258 0.32258 0.46766 38 M 1209 0.35732 0.47941 39 M 1209 0.73863 0.73863 0.43956 40 M 1209 0.62035 0.62035 0.48550 41 M 1209 0.81969 0.81969 0.38461 42 M 1209 0.51447 0.51447 0.50000 43 M 1209 0.82630 0.82630 0.37901 44 M 1209 0.65509 0.65509 0.47554 45 M 1209 0.79156 0.79156 0.40636 46 O 1209 0.37634 0.75269 0.81737 47 M 1209 0.58561 0.58561 0.49282 48 M 1 | 33 | M | 1209 | 0.46071 | | | | 35 M 1209 0.80397 0.80397 0.39716 36 M 1209 0.87097 0.87097 0.33537 37 M 1209 0.32258 0.32258 0.46766 38 M 1209 0.35732 0.47941 39 M 1209 0.73863 0.73863 0.43956 40 M 1209 0.62035 0.62035 0.48550 41 M 1209 0.81969 0.81969 0.38461 42 M 1209 0.51447 0.51447 0.50000 43 M 1209 0.82630 0.82630 0.37901 44 M 1209 0.65509 0.65509 0.47554 45 M 1209 0.79156 0.79156 0.40636 46 O 1209 0.37634 0.75269 0.81737 47 M 1209 0.58561 0.58561 0.49282 48 M | 34 | M | 1209 | | | | | 36 M 1209 0.87097 0.87097 0.33537 37 M 1209 0.32258 0.32258 0.46766 38 M 1209 0.35732 0.35732 0.47941 39 M 1209 0.73863 0.73863 0.43956 40 M 1209 0.62035 0.62035
0.48550 41 M 1209 0.81969 0.81969 0.38461 42 M 1209 0.51447 0.51447 0.50000 43 M 1209 0.82630 0.82630 0.37901 44 M 1209 0.65509 0.65509 0.47554 45 M 1209 0.79156 0.79156 0.40636 46 O 1209 0.37634 0.75269 0.81737 47 M 1209 0.58561 0.58561 0.49282 48 M 1209 0.38296 0.38296 0.48631 49 M 1209 0.51613 0.51613 0.49995 | 35 | M | 1209 | | | | | 37 M 1209 0.32258 0.32258 0.46766 38 M 1209 0.35732 0.35732 0.47941 39 M 1209 0.73863 0.73863 0.43956 40 M 1209 0.62035 0.62035 0.48550 41 M 1209 0.81969 0.81969 0.38461 42 M 1209 0.51447 0.51447 0.50000 43 M 1209 0.82630 0.82630 0.37901 44 M 1209 0.65509 0.65509 0.47554 45 M 1209 0.79156 0.79156 0.40636 46 O 1209 0.37634 0.75269 0.81737 47 M 1209 0.58561 0.58561 0.49282 48 M 1209 0.38296 0.38296 0.48631 49 M 1209 0.51613 0.51613 0.51613 0.49995 <td>36</td> <td>M</td> <td>1209</td> <td></td> <td></td> <td></td> | 36 | M | 1209 | | | | | 38 M 1209 0.35732 0.35732 0.47941 39 M 1209 0.73863 0.73863 0.43956 40 M 1209 0.62035 0.62035 0.48550 41 M 1209 0.81969 0.81969 0.38461 42 M 1209 0.51447 0.51447 0.50000 43 M 1209 0.82630 0.82630 0.37901 44 M 1209 0.65509 0.65509 0.47554 45 M 1209 0.79156 0.79156 0.40636 46 O 1209 0.37634 0.75269 0.81737 47 M 1209 0.58561 0.58561 0.49282 48 M 1209 0.38296 0.38296 0.48631 49 M 1209 0.51613 0.51613 0.49995 | 37 | M | 1209 | 0.32258 | | | | 39 M 1209 0.73863 0.73863 0.43956 40 M 1209 0.62035 0.62035 0.48550 41 M 1209 0.81969 0.81969 0.38461 42 M 1209 0.51447 0.51447 0.50000 43 M 1209 0.82630 0.82630 0.37901 44 M 1209 0.65509 0.65509 0.47554 45 M 1209 0.79156 0.79156 0.40636 46 O 1209 0.37634 0.75269 0.81737 47 M 1209 0.58561 0.58561 0.49282 48 M 1209 0.38296 0.38296 0.48631 49 M 1209 0.51613 0.51613 0.49995 | 38 | M | 1209 | | | | | 40 M 1209 0.62035 0.62035 0.48550 41 M 1209 0.81969 0.81969 0.38461 42 M 1209 0.51447 0.51447 0.50000 43 M 1209 0.82630 0.82630 0.37901 44 M 1209 0.65509 0.65509 0.47554 45 M 1209 0.79156 0.79156 0.40636 46 O 1209 0.37634 0.75269 0.81737 47 M 1209 0.58561 0.58561 0.49282 48 M 1209 0.38296 0.38296 0.48631 49 M 1209 0.51613 0.51613 0.49995 | 39 | M | 1209 | | | | | 41 M 1209 0.81969 0.81969 0.38461 42 M 1209 0.51447 0.51447 0.50000 43 M 1209 0.82630 0.82630 0.37901 44 M 1209 0.65509 0.65509 0.47554 45 M 1209 0.79156 0.79156 0.40636 46 O 1209 0.37634 0.75269 0.81737 47 M 1209 0.58561 0.58561 0.49282 48 M 1209 0.38296 0.38296 0.48631 49 M 1209 0.51613 0.51613 0.49995 | 40 | M | 1209 | 0.62035 | · | | | 42 M 1209 0.51447 0.51447 0.50000 43 M 1209 0.82630 0.82630 0.37901 44 M 1209 0.65509 0.65509 0.47554 45 M 1209 0.79156 0.79156 0.40636 46 O 1209 0.37634 0.75269 0.81737 47 M 1209 0.58561 0.58561 0.49282 48 M 1209 0.38296 0.38296 0.48631 49 M 1209 0.51613 0.51613 0.49995 | 41 | M | 1209 | 0.81969 | | | | 43 M 1209 0.82630 0.82630 0.37901 44 M 1209 0.65509 0.65509 0.47554 45 M 1209 0.79156 0.79156 0.40636 46 O 1209 0.37634 0.75269 0.81737 47 M 1209 0.58561 0.58561 0.49282 48 M 1209 0.38296 0.38296 0.48631 49 M 1209 0.51613 0.51613 0.49995 | 42 | M | 1209 | 0.51447 | | | | 44 M 1209 0.65509 0.65509 0.47554 45 M 1209 0.79156 0.79156 0.40636 46 O 1209 0.37634 0.75269 0.81737 47 M 1209 0.58561 0.58561 0.49282 48 M 1209 0.38296 0.38296 0.48631 49 M 1209 0.51613 0.51613 0.49995 | 43 | M | 1209 | 0.82630 | | | | 45 M 1209 0.79156 0.79156 0.40636 46 O 1209 0.37634 0.75269 0.81737 47 M 1209 0.58561 0.58561 0.49282 48 M 1209 0.38296 0.38296 0.48631 49 M 1209 0.51613 0.51613 0.49995 | | M | 1209 | | | | | 46 O 1209 0.37634 0.75269 0.81737 47 M 1209 0.58561 0.58561 0.49282 48 M 1209 0.38296 0.38296 0.48631 49 M 1209 0.51613 0.51613 0.49995 | | M | 1209 | | | | | 47 M 1209 0.58561 0.58561 0.49282 48 M 1209 0.38296 0.38296 0.48631 49 M 1209 0.51613 0.51613 0.49995 | | 0 | 1209 | | | | | 48 M 1209 0.38296 0.38296 0.48631
49 M 1209 0.51613 0.51613 0.49995 | | M | 1209 | | | | | 49 M 1209 0.51613 0.51613 0.49995 | | M | 1209 | | | | | #A | | M | 1209 | 0.51613 | | | | | 50 | 0 | 1209 | | | | ^{*} M = Multiple-Choice Item, O = Constructed-Response Item 83 Page 72 | <u>GROUP</u> | | N I | MEAN MC | SD MC | MEAN OE | SD OE | MEAN P | SD P | |---|----------|---------------------------------|--|--|--|--|--|--| | TOTAL
MALE
FEMALE
WHITE
AF-AM | | 1209
589
614
991
86 | 24.92310
25.84890
24.05860
25.76990 | 7.55344
7.86575
7.10787
7.28549 | 9.70470
9.44140
10.00980
10.19480 | 4.45280
4.56719
4.30257
4.27412 | 0.57713
0.58817
0.56781
0.59941 | 0.18739
0.19426
0.17979
0.17946 | | AL-AIVI | | 80 | 16.65120 | 5.56410 | 4.93020 | 3.98170 | 0.35969 | 0.14587 | | GROUP | <u>N</u> | MEAN T | <u>SD T</u> | STDERR ' | I <u>MRITT</u> | <u>SDRITT</u> | MR MC | SDR MC | | TOTAL | 1209 | 34.62780 | 11.24330 | 0.32335 | 0.41202 | 0.11195 | 0.37878 | 0.08283 | | MALE | 589 | 35.29030 | 11.65590 | 0.48027 | 0.42930 | 0.10671 | 0.39871 | 0.08193 | | FEMALE | 614 | 34.06840 | 10.78770 | 0.43535 | 0.39426 | 0.12443 | 0.35656 | 0.09040 | | WHITE | 991 | 35.96470 | 10.76770 | 0.34205 | 0.40063 | 0.10590 | 0.36940 | 0.07794 | | AF-AM | 86 | 21.58140 | 8.75210 | 0.94376 | 0.31096 | 0.19335 | 0.25818 | 0.15779 | #### Alpha Coefficients For Science Subscales | <u>ALPHA</u> | SUBSCL | <u>CONTENT</u> | FORM | |--------------|--------------|----------------|------| | 0.80866 | USING | S | 19 | | 0.56532 | CONSTRUCTING | S | 19 | | 0.45838 | REFLECTING | S | 19 | | 0.60469 | LIFE | ' S | 19 | | 0.54185 | PHYSICAL | S | 19 | | 0.65176 | EARTH | S | 19 | # Table 23. HSPT in Science Pilot Mean Interrater Agreement Based on First Two Readers | On | e-point item | (0-1) | | | | |----------------|-------------------|------------------|---|--|--| | agree
82.0% | adjacent
18.0% | | form 17 #6 | | | | agree 72.4% | adjacent
25.3% | nonadjacent 2.3% | form 12 #1 form 12 #2 form 12 #3 form 12 #5 form 12 #6 form 12 #7 form 13 #1 form 13 #2 form 13 #4 form 13 #5 form 13 #6 form 13 #7 form 13 #8 form 14 #1 form 14 #2 form 14 #3 | form 14 #5 form 14 #6 form 14 #8 form 15 #2 form 15 #3 form 15 #5 form 15 #6 form 15 #7 form 15 #8 form 16 #1 form 16 #2 form 16 #3 form 16 #4 form 16 #5 form 16 #6 form 16 #7 form 16 #8 form 17 #1 form 17 #2 | form 17 #3 form 17 #4 form 17 #5 form 17 #7 form 17 #8 form 18 #1 form 18 #2 form 18 #3 form 18 #5 form 18 #6 form 18 #7 form 19 #2 form 19 #3 form 19 #5 form 19 #6 form 19 #7 form 19 #8 | | Three | e-point items | (0-3) | | | | | agree
69.2% | adjacent
27.5% | nonadjacent 3.3% | form 12 #4
form 14 #4 | form 15 #4
form 18 #4 | | form 14 #7 form 15 #1 form 18 #4 form 19 #1 form 19 #4 Agreement between first 2 readers: 1 = agree 3 = nonadjacent 2 = adjacent . = student's response invalid #### Form 12 #### Constructed-Response 1 | ITEM14 | Frequency | Percent | Cumulative
Frequency | Cumulative Percent | |---------|-----------|---------|-------------------------|--------------------| | invalid | 120 | | | | | 1 | 918 | 71.9 | 918 | 71.9 | | 2 | 354 | 27.7 | 1272 | 99.6 | | 3 | 5 | 0.4 | 1277 | 100.0 | #### Constructed-Response 2 | ITEM15 | Frequency | Percent | Cumulative
Frequency | Cumulative Percent | |---------|-----------|---------|-------------------------|--------------------| | invalid | 148 | • | - | | | 1 | 872 | 69.8 | 872 | 69.8 | | 2 | 363 | 29.1 | 1235 | 98.9 | | 3 | 14 | 1.1 | 1249 | 100.0 | #### Constructed-Response 3 | Frequency | Percent | Cumulative
Frequency | Cumulative Percent | |-----------|-------------------|-----------------------------------|---------------------------------| | 182 | | - | | | 803 | 66.1 | 803 | 66.1 | | 384 | 31.6 | 1187 | 97.7 | | 28 | 2.3 | 1215 | 100.0 | | | 182
803
384 | 182
803
66.1
384
31.6 | Frequency Percent Frequency 182 | | ITEM30 | Frequency | Percent | Frequency | Percent | |---------|-----------|---------|-----------|---------| | invalid | 286 | | | | | 1 | 710 | 63.9 | 710 | 63.9 | | 2 | 322 | 29.0 | 1032 | 92.9 | | 3 | 79 | 7.1 | 1111 | 100.0 | #### Constructed-Response 5 | ITEM31 | Frequency | Percent | Cumulative
Frequency | Cumulative
Percent | |---------|-----------|---------|-------------------------|-----------------------| | invalid | 188 | | | | | 1 | 828 | 68.5 | 828 | 68.5 | | 2 | 349 | 28.9 | 1177 | 97.4 | | 3 | 32 | 2.6 | 1209 | 100.0 | #### Constructed-Response 6 | ІТЕМ32 | Frequency | Percent | Cumulative
Frequency | Cumulative Percent | |---------|-----------|---------|-------------------------|--------------------| | invalid | 166 | | | | | 1 | 784 | 63.7 | 784 | 63.7 | | 2 | 419 | 34.0 | 1203 | 97.7 | | 3 | 28 | 2.3 | 1231 | 100.0 | #### Constructed-Response 7 | ITEM46 | Frequency | Percent | Cumulative
Frequency | Cumulative
Percent | |---------|-----------|---------|-------------------------|-----------------------| | invalid | 265 | | | | | 1 | 834 | 73.7 | 834 | 73.7 | | 2 | 278 | 24.6 | 1112 | 98.2 | | 3 | 20 | 1.8 | 1132 | 100.0 | | | | | | | | Frequency | Percent | Frequency | Cumulative Percent | |-----------|------------|-----------------------------|---------------------------------| | 282 | <u>-</u> | | | | 765 | 68.6 | 765 | 68.6 | | 329 | 29.5 | | 98.1 | | 21
| 1.9 | 1115 | 100.0 | | | 282
765 | 282
765 68.6
329 29.5 | Frequency Percent Frequency 282 | Form 13 #### Constructed-Response 1 | ITEM14 | Frequency | Percent | Cumulative
Frequency | Cumulative Percent | |---------|-----------|---------|-------------------------|--------------------| | invalid | 99 | | | | | 1 | 986 | 78.2 | 986 | 78.2 | | 2 | 229 | 18.2 | 1215 | 96.4 | | 3 | 46 | 3.6 | 1261 | 100.0 | #### Constructed-Response 2 | ITEM15 | Frequency | Percent | Cumulative
Frequency | Cumulative
Percent | |---------|-----------|---------|-------------------------|-----------------------| | invalid | 127 | • | - | • | | 1 | 882 | 71.5 | 882 | 71.5 | | 2 | 345 | 28.0 | 1227 | 99.5 | | 3 | 6 | 0.5 | 1233 | 100.0 | #### Constructed-Response 3 | Frequency | Percent | Cumulative
Frequency | Cumulative Percent | |-----------|------------|-------------------------------|---------------------------------| | 167 | | | | | 846 | 70.9 | 846 | 70.9 | | 344 | 28.8 | 1190 | 99.7 | | 3 | 0.3 | 1193 | 100.0 | | | 167
846 | 167 .
846 70.9
344 28.8 | Frequency Percent Frequency 167 | | ITEM30 | Frequency | Percent | Cumulative
Frequency | Cumulative
Percent | |---------|-----------|---------|-------------------------|-----------------------| | invalid | 108 | • | | | | 1 | 1007 | 80.4 | 1007 | 80.4 | | 2 | 209 | 16.7 | 1216 | 97.1 | | 3 | 36 | 2.9 | 1252 | 100.0 | #### Constructed-Response 5 | ITEM31 | Frequency | Percent | Cumulative
Frequency | Cumulative
Percent | |---------|-----------|---------|-------------------------|-----------------------| | invalid | 142 | | | ·· | | 1 | 865 | 71.0 | 865 | 71.0 | | 2 | 290 | 23.8 | 1155 | 94.8 | | 3 | 63 | 5.2 | 1218 | 100.0 | #### Constructed-Response 6 | ITEM32 | Frequency | Percent | Cumulative
Frequency | Cumulative Percent | |---------|-----------|---------|-------------------------|--------------------| | invalid | 200 | · | | | | 1 | 905 | 78.0 | 905 | 78.0 | | 2 | 227 | 19.6 | . 1132 | 97.6 | | 3 | 28 | 2.4 | 1160 | 100.0 | #### Constructed-Response 7 | ITEM46 | Frequency | Percent | Frequency | Percent | |---------|-----------|--------------|-----------|---------| | invalid | 183 | - | | | | 1 | 788 | 66.9 | 788 | 66.9 | | 2 | 360 | 30.6 | 1148 | 97.5 | | 3 | 29 | 2.5 | 1177 | 100.0 | | ITEM50 | Frequency | Percent | Cumulative
Frequency | Cumulative Percent | |---------|-----------|---------|-------------------------|--------------------| | invalid | 152 | | | | | 1 | 985 | 81.5 | 985 | 81.5 | | 2 | 167 | 13.8 | 1152 | 95.4 | | 3 | 56 | 4.6 | 1208 | 100.0 | #### Form 14 #### Constructed-Response 1 |
ITEM14 | Frequency | Percent | Frequency | Cumulative Percent | |------------|-----------|---------|-----------|--------------------| | invalid | 144 | | <u>-</u> | | | 1 | 891 | 76.3 | 891 | 76.3 | | 2 | 252 | 21.6 | 1143 | 97.9 | | 3 | 25 | 2.1 | 1168 | 100.0 | #### Constructed-Response 2 | ITEM15 | Frequency | Percent | Cumulative Frequency | Cumulative Percent | |---------|-----------|---------|----------------------|--------------------| | invalid | 180 | | | | | 1 | 891 | 78.7 | 891 | 78.7 | | 2 | 232 | 20.5 | 1123 | 99.2 | | 3 | 9 | 0.8 | 1132 | 100.0 | #### Constructed-Response 3 | ITEM | 16 Frequency | Percent | Frequenc | | |--------|--------------|---------|----------|-------| | invali | d 205 | • | | | | 1 | 858 | 77.5 | 858 | 77.5 | | 2 | 240 | 21.7 | 1098 | 99.2 | | 3 | 9 | 0.8 | 1107 | 100.0 | | | | | | | | ІТЕМ30 | Frequency | Percent | Cumulative
Frequency | Cumulative
Percent | |---------|-----------|---------|-------------------------|-----------------------| | invalid | 181 | | | | | 1 | 831 | 73.5 | 831 | 73.5 | | 2 | 259 | 22.9 | 1090 | 96.4 | | 3 | 41 | 3.6 | 1131 | 100.0 | #### Constructed-Response 5 | ITEM31 | Frequency | Percent | Cumulative
Frequency | Cumulative
Percent | |---------|-----------|---------|-------------------------|-----------------------| | invalid | 137 | | | | | 1 | 881 | 75.0 | 881 | 75.0 | | 2 | 287 | 24.4 | 1168 | 99.4 | | 3 | 7 | 0.6 | 1175 | 100.0 | #### Constructed-Response 6 | ITEM32 | Frequency | Percent | Cumulative Frequency | Cumulative Percent | |---------|-----------|---------|----------------------|--------------------| | invalid | 208 | | | | | 1 | 793 | 71.8 | 793 | 71.8 | | 2 | 181 | 16.4 | 974 | 88.2 | | 3 | 130 | 11.8 | 1104 | 100.0 | #### Constructed-Response 7 | ITEM46 | Frequency | Percent | Cumulative
Frequency | Cumulative Percent | |---------|-----------|---------|-------------------------|--------------------| | invalid | 372 | • | | | | 1 | 674 | 71.7 | 674 | 71.7 | | 2 | 253 | 26.9 | 927 | 98.6 | | 3 | 13 | 1.4 | 940 | 100.0 | | ITEM50 | Frequency | Percent | Cumulative Frequency | Cumulative Percent | |---------|-----------|---------|----------------------|--------------------| | invalid | 177 | | | | | 1 | 792 | 69.0 | 783 | 69.0 | | 2 | 341 | 30.0 | 1124 | 99.0 | | 3 | 11 | 1.0 | 1135 | 100.0 | #### Form 15 #### Constructed-Response 1 | ITEM14 | Frequency | Percent | Frequency | Cumulative
Percent | |---------|-----------|---------|-----------|-----------------------| | invalid | 55 | | | | | 1 | 833 | 71.3 | 833 | 71.3 | | 2 | 309 | 26.4 | 1142 | 97.7 | | 3 | 27 | 2.3 | 1169 | 100.0 | #### Constructed-Response 2 | ITEM15 | Frequency | Percent | Cumulative Frequency | Cumulative
Percent | | |---------|-----------|---------|----------------------|-----------------------|--| | invalid | 153 | | | | | | 1 | 824 | 76.9 | 824 | 76.9 | | | 2 | 229 | 21.4 | 1053 | 98.3 | | | 3 | 18 | 1.7 | 1071 | 100.0 | | #### Constructed-Response 3 | Frequency | Percent | Cumulative
Frequency | Percent | |-----------|------------|-------------------------------|--| | 184 | • | - | | | 766 | 73.7 | 766 | 73.7 | | 262 | 25.2 | 1028 | 98.8 | | 12 | 1.2 | 1040 | 100.0 | | | 184
766 | 184 .
766 73.7
262 25.2 | Frequency Percent Frequency 184 766 73.7 766 262 25.2 1028 | | ITEM30 | Frequency | Percent | Cumulative
Frequency | Cumulative
Percent | |---------|-----------|---------|-------------------------|-----------------------| | invalid | 150 | | <u>-</u> | | | 1 | 700 | 65.2 | 700 | 65.2 | | 2 | 320 | 29.8 | 1020 | 95.0 | | 3 | 54 | 5.0 | 1074 | 100.0 | #### Constructed-Response 5 | ITEM31 | Frequency | Percent | Cumulative
Frequency | Cumulative
Percent | |---------|-----------|---------|-------------------------|-----------------------| | invalid | 179 | | | | | 1 | 718 | 68.7 | 718 | 68.7 | | 2 | 297 | 28.4 | 1015 | 97.1 | | 3 | 30 | 2.9 | 1045 | 100.0 | #### Constructed-Response 6 | ITEM32 | Frequency | Percent | Cumulative
Frequency | Cumulative Percent | |---------|-----------|---------|-------------------------|--------------------| | invalid | 218 | | | | | 1 | 596 | 59.2 | 596 | 59.2 | | 2 | 370 | 36.8 | 966 | 96.0 | | 3 | 40 | 4.0 | 1006 | 100.0 | #### Constructed-Response 7 | ITEM46 | Frequency | Percent | Cumulative Frequency | Cumulative Percent | |---------|-----------|---------|----------------------|--------------------| | invalid | 170 | | | | | 1 | 722 | 68.5 | 722 | 68.5 | | 2 | 320 | 30.4 | 40 | 98.9 | | 3 | 12 | 1.1 | 1054 | 100.0 | | ITEM50 | Frequency | Percent | Cumulative
Frequency | Cumulative Percent | |---------|-----------|---------|-------------------------|--------------------| | invalid | 350 | | | | | 1 | 666 | 76.2 | 666 | 76.2 | | 2 | 183 | 20.9 | 849 | 97.1 | | 3 | 25 | 2.9 | 874 | 100.0 | Form 16 #### Constructed-Response 1 | ITEM14 | Frequency | Percent | Cumulative Frequency | Cumulative Percent | |---------|-----------|---------|----------------------|--------------------| | invalid | 34 | | | | | 1 | 911 | 71.1 | 911 | 71.1 | | 2 | 365 | 28.5 | 1276 | 99.6 | | 3 | 5 | 0.4 | 1281 | 100.0 | #### Constructed-Response 2 | ITEM15 | 5 Frequency | Percent | Cumulative
Frequency | Cumulative
Percent | | |---------|-------------|---------|-------------------------|-----------------------|--| | invalid | 108 | | | | | | 1 | 748 | 62.0 | 748 | 62.0 | | | 2 | 386 | 32.0 | 1134 | 94.0 | | | 3 | 73 | 6.0 | 1207 | 100.0 | | #### Constructed-Response 3 | ITEM16 | Frequency | Percent | Frequency | Percent | |---------|-----------|---------|-----------|---------| | invalid | 145 | • | | | | 1 | 699 | 59.7 | 699 | 59.7 | | 2 | 405 | 34.6 | 1104 | 94.4 | | 3 | 66 | 5.6 | 1170 | 100.0 | | ITEM30 | Frequency | Percent | Frequency | Percent | |---------|-----------|---------|-----------|---------| | invalid | 113 | | | • | | 1 | 767 | 63.8 | 767 | 63.8 | | 2 | 368 | 30.6 | 1135 | 94.4 | | 3 | 67 | 5.6 | 1202 | 100.0 | ### Constructed-Response 5 | ITEM31 | Frequency | Percent | Cumulative
Frequency | Cumulative Percent | |---------|-----------|---------|-------------------------|--------------------| | invalid | 73 | | | | | 1 | 924 | 74.4 | 924 | 74.4 | | . 2 | 309 | 24.9 | 1233 | 99 3 | | 3 | 9 | 0.7 | 1242 | 100.0 | #### Constructed-Response 6 | ITEM32 | Frequency | Percent | Cumulative
Frequency | Cumulative
Percent | |---------|-----------|---------|-------------------------|-----------------------| | invalid | 71 | | | | | 1 | 730 ົ | 58.7 | 730 | 58.7 | | 2 | 484 | 38.9 | 1214 | 97.6 | | 3 | 30 | 2.4 | 1244 | 100.0 | ### Constructed-Response 7 | ITEM46 | Frequency | Percent | Cumulative Frequency | Cumulative Percent | |---------|-----------|---------|----------------------|--------------------| | invalid | 205 | | | | | 1 | 782 | 70.5 | 782 | 70.5 | | 2 | 293 | 26.4 | 1075 | 96.8 | | 3 | 35 | 3.2 | 1110 | 100.0 | | ITEM50 | Frequency | Percent | Cumulative Frequency | Cumulative Percent | |---------|-----------|---------|----------------------|--------------------| | invalid | 157 | | | | | 1 | 743 | 64.2 | 743 | 64.2 | | 2 | 355 | 30.7 | 1098 | 94.8 | | 3 | 60 | 5.2 | 1158 | 100.0 | Form 17 #### Constructed-Response 1 | ITEM14 | Frequency | Percent | Frequency | Cumulative Percent |
---------|-----------|---------|-----------|--------------------| | invalid | 104 | | <u></u> | | | 1 | 940 | 75.8 | 940 | 75.8 | | · 2 | 286 | 23.1 | 1226 | 98.9 | | 3 | 14 | 1.1 | 1240 | 100.0 | #### Constructed-Response 2 | ITEM15 | Frequency | Percent | Cumulative Frequency | Cumulative
Percent | |---------|-----------|---------|----------------------|-----------------------| | invalid | 106 | | | | | · 1 | 972 | 78.5 | 972 | 78.5 | | 2 | 264 | 21.3 | 1236 | 99.8 | | 3 | 2 | 0.2 | 1238 | 100.0 | #### Constructed-Response 3 | Frequency | Percent | Cumulative
Frequency | Cumulative Percent | |-----------|------------|-----------------------------|--| | 129 | | | | | 950 | 78.2 | 950 | 78.2 | | 261 | 21.5 | 1211 | 99.7 | | 4 | 0.3 | 1215 | 100.0 | | | 129
950 | 129
950 78.2
261 21.5 | Frequency Percent Frequency 129 950 78.2 950 261 21.5 1211 | | ITEM30 | Frequency | Percent | Cumulative
Frequency | Cumulative
Percent | |---------|-----------|---------|-------------------------|-----------------------| | invalid | 163 | | | | | 1 | 813 | 68.8 | 813 | 68.8 | | 2 | 316 | 26.8 | 1129 | 95.6 | | 3 | 52 | 4.4 | 1181 | 100.0 | #### Constructed-Response 5 | ITEM31 | Frequency | Percent | Frequency | Cumulative Percent | |---------|-----------|---------|-----------|--------------------| | invalid | 142 | | | | | 1 | 989 | 82.3 | 969 | 82.3 | | 2 | 197 | 16.4 | 1186 | 98.7 | | 3 | 16 | 1.3 | 1202 | 100.0 | ### Constructed-Response 6 | ITEM32 | Frequency | Percent | Cumulative
Frequency | Cumulative Percent | |---------|-----------|---------|-------------------------|--------------------| | invalid | 185 | | | · | | 1 | 950 | 82.0 | 950 | 82.0 | | 2 | 201 | 18.0 | 1159 | 100.0 | #### Constructed-Response 7 | Frequency | Percent | Cumulative
Frequency | Cumulative
Percent | |-----------|-------------------|-----------------------------|---------------------------------| | 260 | • | <u>-</u> | | | 772 | 71.2 | 772 | 71.2 | | 276 | 25.5 | 1048 | 96.7 | | 36 | 3.3 | 1084 | 100.0 | | | 260
772
276 | 260
772 71.2
276 25.5 | Frequency Percent Frequency 260 | | ITEM50 | Frequency | Percent | Cumulative
Frequency | Cumulative
Percent | |---------|-----------|---------|-------------------------|-----------------------| | invalid | 266 | | | | | 1 | 769 | 71.3 | 769 | 71.3 | | 2 | 296 | 27.5 | 1065 | 98.8 | | 3 | 13 | 1.2 | 1078 | 100.0 | Form 18 #### Constructed-Response 1 | ITEM14 | Frequency | Percent | Cumulative
Frequency | Cumulative
Percent | |---------|-----------|---------|-------------------------|-----------------------| | invalid | 39 | | | | | 1 | 1058 | 79.7 | 1058 | 79.7 | | 2 | 244 | 18.4 | 1302 | 98.0 | | 3 | 26 | 2.0 | 1328 | 100.0 | #### Constructed-Response 2 | ITEM15 | Frequency | Percent | Cumulative
Frequency | Cumulative
Percent | |---------|-----------|---------|-------------------------|-----------------------| | invalid | 115 | | | | | 1 | 1037 | 82.8 | 1037 | 82.8 | | 2 | 214 | 17.1 | 1251 | 99 9 | | 3 | 1 | 0.1 | 1252 | 100.0 | #### Constructed-Response 3 | ITEM16 | Frequency | Percent | Cumulative
Frequency | Cumulative Percent | |---------|-----------|----------|-------------------------|--------------------| | invalid | 152 | <u>-</u> | | | | 1 | 981 | 80.7 | 981 | 80.7 | | 2 | 225 | 18.5 | 1206 | 99.3 | | 3 | 9 | 0.7 | 1215 | 100.0 | | ITEM30 | Frequency | Percent | Frequency | Cumulative Percent | |---------|-----------|---------|-----------|--------------------| | invalid | 186 | | | | | 1 | 858 | 72.7 | 858 | 72.7 | | 2 | 299 | 25.3 | 1157 | 98.0 | | 3 | 24 | 2.0 | 1181 | 100.0 | #### Constructed-Response 5 | ITEM31 | Frequency | Percent | Cumulative
Frequency | Cumulative
Percent | |---------|-----------|---------|-------------------------|-----------------------| | invalid | 110 | | | | | 1 | 924 | 73.5 | 924 | 73.5 | | 2 | 321 | 25.5 | 1245 | 99.0 | | 3 | 12 | 1.0 | 1257 | 100.0 | #### Constructed-Response 6 | Frequency | Percent | Frequency | Cumulative Percent | |-----------|------------|-------------------|---------------------------------| | 175 | • | | | | 867 | 72.7 | 867 | 72.7 | | 308 | 25.8 | 1175 | 98.6 | | 17 | 1.4 | 1192 | 100.0 | | | 175
867 | 175 .
867 72.7 | Frequency Percent Frequency 175 | #### Constructed-Response 7 | ITEM46 | Frequency | Percent | Cumulative Frequency | Cumulative Percent | |---------|-----------|---------|----------------------|--------------------| | invalid | 175 | | | | | 1 | 823 | 69.0 | 823 | 69.0 | | 2 | 338 | 28.3 | 1161 | 97.3 | | 3 | 32 | 2.7 | 1193 | 100.0 | | Frequency | Percent | Frequency | Percent | |-----------|------------|-------------------------------|--| | 204 | • | | | | 962 | 82.7 | 962 | 82.7 | | 198 | 17.0 | 1160 | 99.7 | | 3 | 0.3 | 1163 | 100.0 | | | 204
962 | 204 .
962 82.7
198 17.0 | Frequency Percent Frequency 204 962 82.7 962 198 17.0 1160 | Form 19 #### Constructed-Response 1 | ITEM14 | Frequency | Percent | Cumulative
Frequency | Cumulative Percent | |---------|-----------|---------|-------------------------|--------------------| | invalid | 63 | | | | | 1 | 866 | 71.9 | 866 | 71.9 | | 2 | 313 | 26.0 | 1179 | 97.8 | | 3 | 26 | 2.2 | 1205 | 100.0 | ### Constructed-Response 2 | ITEM15 | Frequency | Percent | Cumulative
Frequency | Cumulative Percent | |---------|-----------|---------|-------------------------|--------------------| | invalid | 63 | | | | | 1 | 925 | 76.8 | 925 | 76.8 | | 2 | 267 | 22.2 | 1192 | 98.9 | | 3 | 13 | 1.1 | 1205 | 100.0 | #### Constructed-Response 3 | Frequency | Percent | Cumulative
Frequency | Cumulative Percent | |-----------|------------|-------------------------|----------------------------------| | 111 | • | <u></u> | | | 761 | 65.8 | 761 | 65.8 | | 335 | 29.0 | 1096 | 94.7 | | 61 | 5.3 | 1157 | 100.0 | | | 111
761 | 761 65.8
335 29.0 | Frequency Percent Frequency 111 | | ITEM30 | Frequency | Percent | Frequency | Percent | |---------|-----------|---------|-----------|---------| | invalid | 198 | | | | | 1 | 674 | 63.0 | 674 | 63.0 | | 2 | 367 | 34.3 | 1041 | 97.3 | | 3 | 29 | 2.7 | 1070 | 100.0 | #### Constructed-Response 5 | ITEM31 | Frequency | Percent | Cumulative
Frequency | Cumulative Percent | |---------|-----------|---------|-------------------------|--------------------| | invalid | 191 | | | | | 1 | 831 | 77.2 | 831 | 77.2 | | 2 | 235 | 21.8 | 1066 | 99.0 | | 3 | 11 | 1.0 | 1077 | 100.0 | #### Constructed-Response 6 | ІТЕМ32 | Frequency | Percent | Cumulative
Frequency | Cumulative
Percent | |---------|-----------|---------|-------------------------|-----------------------| | invalid | 290 | | | · | | 1 | 581 | 59.4 | 581 | 59.4 | | 2 | 369 | 37.7 | 950 | 97.1 | | 3 | 28 | 2.9 | 978 | 100.0 | #### Constructed-Response 7 | ITEM46 | Frequency | Percent | Cumulative Frequency | Cumulative
Percent | |---------|-----------|---------|----------------------|-----------------------| | invalid | 216 | | | | | 1 | 818 | 77.8 | 818 | 77.8 | | 2 | 221 | 21.0 | 1039 | 98.8 | | 3 | 13 | 1.2 | 1052 | 100.0 | | ITEM50 | Frequency | Percent | Frequency | Cumulative Percent | |---------|-----------|---------|-----------|--------------------| | invalid | 219 | · | | | | 1 . | 818 | 78.0 | 818 | 78.0 | | 2 | 193 | 18.4 | 1011 | 96.4 | | 3 | 38 | 3.6 | 1049 | 100.0 | Form 12 #### Constructed-Response 1 | | | Cumulative | Cumulative | |-------------|-------------------|---------------------------------|--| | Frequency | Percent | Frequency | Percent | | 122 | 8.8 | 122 | 8.8 | | 174 | 12.5 | 296 | 21.3 | | 79 1 | 56.8 | 1087 | 78.1 | | 305 | 21.9 | 1392 | 100.0 | | | 122
174
791 | 122 8.8
174 12.5
791 56.8 | 122 8.8 122
174 12.5 296
791 56.8 1087 | #### Constructed-Response 2 | Raw15 | Frequency | Percent | Cumulative
Frequency | Cumulative
Percent | |-------|-----------|---------|-------------------------|-----------------------| | | | | | | | • | 159 | 11.4 | 159 | 11.4 | | 0 | 63 | 4.5 | 222 | 15.9 | | 1 | 342 | 24.6 | 564 | 40.5 | | 2 | 828 | 59.5 | 1392 | 100.0 | #### Constructed-Response 3 | | | | Cumulative | Cumulative | |-------|-----------|---------|------------|------------| | Raw16 | Frequency | Percent | Frequency | Percent | | | 207 | 14.9 | <u> </u> | 14.9 | | 0 | 89 | 6.4 | 296 | 21.3 | | 1 | 397 | 28.5 | 693 | 49.8 | | 2 | 699 | 50.2 | 1392 | 100.0 | | | | | Cumulative | Cumulative | |-------|-----------|---------|------------|------------| | Raw30 | Frequency | Percent | Frequency | Percent | | • | 283 | 20.3 | 283 | 20.3 | | 0 | 471 | 33.8 | 754 | 54.2 | | 1 | 400 | 28.7 | 1154 | 82.9 | | 2 | 135 | 9.7 | 1289 | 92.6 | | 3 | 103 | 7.4 | 1392 | 100.0 | #### Constructed-Response 5 | Raw31 | Frequency | Percent | Cumulative
Frequency | Cumulative
Percent | |-------|-------------|---------|-------------------------|-----------------------| | • | <u></u> | 15.6 | <u>21</u> 7 | 15.6 | | 0 | 、 55 | 4.0 | 272 | 19.5 | | 1 | 580 | 41.7 | 852 | 61.2 | | 2 | 540 | 38.8 | 1392 | 100.0 | #### Constructed-Response 6 | Raw32 | 2 Frequency | Percent | Cumulative
Frequency | Cumulative
Percent | |-------|-------------|---------------|-------------------------|-----------------------| | | 191 | <u>13.7</u> - | 191 | 13.7 | | 0 | 76 | 5.5 | 267 | 19.2 | | 1 | 459 · | 33.0 | 726 | 52.2 | | 2 | 666 | 47.8 | 1392 | 100.0 | #### Constructed-Response 7 | | | Cumulative | Cumulative | |-----------|-------------------|----------------------------------|--| | Frequency | Percent | Frequency | Percent | | 282 | 20.3 | 282 | 20.3 | | 329 | 23.6 | 611 | 43.9 | | 384 | 27.6 | 995 | 71.5 | | 397 | 28.5 | 1392 | 100.0 | | | 282
329
384 | 282 20.3
329 23.6
384 27.6 | Frequency Percent Frequency 282 20.3 282 329 23.6 611
384 27.6 995 | | F | | Cumulative | Cumulative | |----------|---------|----------------------------------|--| | | Percent | | Percent | | 300 | 21.6 | 300 | 21.6 | | 254 | 18.2 | 554 | 39.8 | | 302 | 21.7 | 856 | 61.5 | | 536 | 38.5 | 1392 | 100.0 | | | 302 | 300 21.6
254 18.2
302 21.7 | Frequency Percent Frequency 300 21.6 300 254 18.2 554 302 21.7 856 | Form 13 #### Constructed-Response 1 | | Raw14 | Frequency | Percent | Cumulative Frequency | Cumulative
Percent | |---|-------|-----------|---------|----------------------|-----------------------| | _ | | 145 | 10.7 | 145 | 10.7 | | | 0 | 591 | 43.5 | 736 | 54.1 | | | 1 | 213 | 15.7 | 949 | 69.8 | | | 2 | 411 | 30.2 | 1360 | 100.0 | #### Constructed-Response 2 | Raw15 | Frequency | Percent | Cumulative
Frequency | Cumulative Percent | |-------|-----------|---------|-------------------------|--------------------| | | 133 | 9.8 | 133 | 9.8 | | Ò | 137 | 10.1 | 270 | 19.9 | | 1 | 656 | 48.2 | 923 | 68.1 | | 2 | 434 | 31.9 | 1360 | 100.0 | #### Constructed-Response 3 | | | Cumulative | Cumulative | |-----------|-------------------|----------------------------------|---| | Frequency | Percent | Frequency | Percent_ | | 170 | 12.5 | 170 | 12.5 | | 166 | 12.2 | 336 | 24.7 | | 691 | 50.8 | 1027 | 75.5 | | 333 | 24.5 | 1360 | 100.0 | | | 170
166
691 | 170 12.5
166 12.2
691 50.8 | Frequency Percent Frequency 170 12.5 170 166 12.2 336 691 50.8 1027 | | Raw30 | Frequency | Percent | Cumulative Frequency | Cumulative
Percent | |-------|-----------|---------|----------------------|-----------------------| | | 144 | 10.6 | 144 | 10.6 | | 0 | 342 | 25.1 | 486 | 35.7 | | 1 | 319 | 23.5 | 805 | 59.2 | | 2 | 555 | 40.8 | 1360 | 100.0 | #### Constructed-Response 5 | | | | Cumulative | Cumulative | |-------|-----------|---------|------------|------------| | Raw31 | Frequency | Percent | Frequency | Percent | | | 502 | 15.1 | 205 | 15.1 | | 0 | 358 | 26.3 | 536 | 41.4 | | 1 | 183 | 13.5 | 746 | 54.9 | | 2 | 614 | 45.1 | 1360 | 100.0 | #### Constructed-Response 6 | | | | Cumulative | Cumulative | |-------|-----------|---------|------------|------------| | Raw32 | Frequency | Percent | Frequency | Percent | | | 228 | 16.8 | 228 | 16.8 | | 0 | 690 | 50.7 | 918 | 67.5 | | 1 | 248 | 18.2 | 1166 | 85.7 | | 2 | 194 | 14.3 | 1360 | 100.0 | #### Constructed-Response 7 | Raw46 | Frequency | Perc15.6ent | Cumulative Frequency | Cumulative
Percent | |-------|-----------|-------------|----------------------|-----------------------| | | 212 | 15.6 | 212 | 15.6 | | 0 | 305 | 22.4 | 517 | 38.0 | | 1 | 414 | 30.4 | 931 | 68.5 | | 2 | 429 | 31.5 | 1360 | 100.0 | | Raw50 | Frequency | Percent | Cumulative
Frequency | Cumulative
Percent | | |-------|-----------|--------------|-------------------------|-----------------------|--| |
 | 208 | <u> 15.3</u> | 208 | 15.3 | | | 0 | 153 | 11.3 | 361 | 26.5 | | | 1 | 118 | 8.7 | 479 | 35.2 | | | 2 | 881 | 64.8 | 1360 | 100.0 | | Form 14 #### Constructed-Response 1 | Raw14 | Frequency | Percent | Cumulative
Frequency | Cumulative Percent | |-------|-----------|---------|-------------------------|--------------------| | | 169 | 12.9 | 169 | 12.9 | | . 0 | 740 | 56.4 | 909 | 69.3 | | 1 | 270 | 20.6 | 1179 | 89.9 | | 2 | 133 | 10.1 | 1312 | 100.0 | #### Constructed-Response 2 | | | | Cumulative | Cumulative | |-------|-----------|---------|------------|------------| | Raw15 | Frequency | Percent | Frequency | Percent | | • | 189 | 14.4 | 189 | 14.4 | | 0 | 267 | 20.4 | 456 | 34.8 | | 1 | 384 | 29.3 | 810 | 64.0 | | 2 | 472 | 36.0 | 1312 | 100.0 | #### Constructed-Response 3 | Raw16 | Frequency | Percent | Cumulative
Frequency | Cumulative
Percent | |-------|-----------|---------|-------------------------|-----------------------| | | | | | | | • | 214 | 16.3 | 214 | 16.3 | | 0 | 281 | 21.4 | 495 | 37.7 | | 1 | 372 | 28.4 | 867 | 66.1 | | 2 | 445 | 33.9 | 1312 | 100.0 | | Raw30 | Frequency | Percent | Cumulative
Frequency | Cumulative
Percent | |-------|------------|---------|-------------------------|-----------------------| | | <u>181</u> | 13.8 | 181 | 13.8 | | 0 | 377 | 28.7 | 558 | 42.5 | | 1 | 238 | 18.1 | 796 | 60.7 | | 2 | 359 | 27.4 | 1155 | 88.0 | | 3 | 157 | 12.0 | 1312 | 100.0 | #### Constructed-Response 5 | Raw31 | Frequency | Percent | Cumulative Frequency | Cumulative Percent | |-------|-----------|---------|----------------------|--------------------| | | 144 | 11.0 | 144 | 11.0 | | 0 | 151 | 11.5 | 295 | 22.5 | | 1 | 495 | 37.7 | 790 | 60.2 | | 2 | 522 | 39.8 | 1312 | 100.0 | #### Constructed-Response 6 | | | | | Cumulative | Cumulative | |------|----|-----------|---------|------------|------------| | Raw3 | 32 | Frequency | Percent | Frequency | Percent | | | | 338 | 25.8 | 338 | 25.8 | | (|) | 364 | 27.7 | 702 | 53.5 | | 1 | | 106 | 8.1 | 808 | 61.6 | | 2 | 2 | 504 | 38.4 | 1312 | 100.0 | #### Constructed-Response 7 | Raw46 | Frequency | Percent | Cumulative Frequency | Cumulative
Percent | |-------|-----------|---------|----------------------|-----------------------| | • | 372 | 28.4 | 372 | 28.4 | | 0 | 290 | 22.1 | 662 | 50.5 | | 1 | 379 | 28.9 | 1041 | 79.3 | | 2 | 177 | 13.5 | 1218 | 92.8 | | 3 | 94 | 7.2 | 1312 | 100.0 | | | | Cumulative | Cumulative | | |-----------|------------------|--------------------------------|--|---| | Frequency | Percent | Frequency | Percent | | | 188 | 14.3 | 188 | 14.3 | | | 49 | 3.7 | 237 | 18.1 | | | 451 | 34.4 | 688 | 52.4 | | | 624 | 47.6 | 1312 | 100.0 | | | | 188
49
451 | 188 14.3
49 3.7
451 34.4 | Frequency Percent Frequency 188 14.3 188 49 3.7 237 451 34.4 688 | Frequency Percent Frequency Percent 188 14.3 188 14.3 49 3.7 237 18.1 451 34.4 688 52.4 | Form 15 | Constructed-Response | 1 | | |----------------------|---|--| |----------------------|---|--| | Raw14 | Frequency | Percent | Cumulative Frequency | Cumulative
Percent | | |-------|-----------|---------|----------------------|-----------------------|--| | | 55 | 4.5 | 55 | 4.5 | | | 0 | 82 | 6.8 | 137 | 11.3 | | | 1 | 629 | 52.0 | 766 | 63.4 | | | 2 | 235 | 19.4 | 1001 | 82.8 | | | 3 | 208 | 17.2 | 1209 | 100.0 | | #### Constructed-Response 2 | | | | Cumulative | Cumulative | |-------|-----------|---------|------------|------------| | Raw15 | Frequency | Percent | Frequency | Percent | | · | 166 | 13.7 | 166 | 13.7 | | 0 | 137 | 11.3 | 303 | 25.1 | | - 1 | 685 | 56.7 | 988 | 81.7 | | 2 | 221 | 18.3 | 1209 | 100.0 | #### Constructed-Response 3 | Raw16 | Frequency | Percent | Cumulative
Frequency | Cumulative Percent | |-------|-----------|---------|-------------------------|--------------------| | | 191 | 15.8 | 191 | 15.8 | | 0 | 120 | 9.9 | 311 | 25.7 | | 1 | 639 | 52.9 | 950 | 78.6 | | 2 | 259 | 21.4 | 1209 | 100.0 | | | | | | Cumulative | Cumulative | | |---|-------|-----------|---------|------------|------------|---| | _ | Raw30 | Frequency | Percent | Frequency | Percent | | | _ | | 146 | 12.1 | 146 | 12.1 | • | | | 0 | 89 | 7.4 | 235 | 19.4 | | | | 1 | 222 | 18.4 | 457 | 37.8 | | | | 2 | 287 | 23.7 | 744 | 61.5 | | | | 3 | 465 | 38.5 | 1209 | 100.0 | | | | | | | | | | ### Constructed-Response 5 | Raw31 | Frequency | Percent | Cumulative
Frequency | Cumulative
Percent | |-------|-----------|---------|-------------------------|-----------------------| | • | 206 | 17.0 | 206 | 17.0 | | 0 | 280 | 23.2 | 486 | 40.2 | | 1 | 432 | 35.7 | 918 | 75.9 | | 2 | 291 | 24.1 | 1209 | 100.0 | #### Constructed-Response 6 | Raw32 | Frequency | Percent | Cumulative
Frequency | Cumulative
Percent | |-------|-----------|---------|-------------------------|-----------------------| | • | 254 | 21.0 | 254 | 21.0 | | 0 | 116 | 9.6 | 370 | 30.6 | | 1 | 27 | 22.9 | 647 | 53.5 | | 2 | 562 | 46.5 | 1209 | 100.0 | #### Constructed-Response 7 | Raw46 | Frequency | Percent | Cumulative Frequency | Cumulative
Percent | |-------|-----------|---------|----------------------|-----------------------| | • | 178 | 14.7 | 178 | 14.7 | | 0 | 126 | 10.4 | 304 | 25.1 | | 1 | 401 | 33.2 | 705 | 58.3 | | 2 | 504 | 41.7 | 1209 | 100.0 | | | _ | | Cumulative | Cumulative | |-------|-----------|---------|------------|------------| | Raw50 | Frequency | Percent | Frequency | Percent | | • | 370 | 30.6 | 370 | 30.6 | | 0 | 549 | 45.4 | 919 | 76.0 | | 1 | 209 | 17.3 | 1128 | 93.3 | | 2 | 81 | 6.7 | 1209 | 100.0 | Form 16 | Constructed-Response 1 | | | | | |------------------------|-----------|---------|----------------|------------| | 1 | | | Cumulative | Cumulative | | Raw14 | Frequency | Percent | Frequency | Percent | | | 39 | 31 | 39 | 3.0 | | 0 | 19 | 1.4 | 58 | 4.4 | | 1 | 257 | 19.5 | 315 | 24.0 | | $\bar{2}$ | 1000 | 76.0 | 1315 | 100.0 | #### Constructed-Response 2 | | | | | Cumulative | Cumulative | | |---|-------|-----------|---------|------------|------------|--| | | Raw15 | Frequency | Percent | Frequency | Percent | | | _ | | 181 | 13.8 | 181 | 13.8 | | | | 0 | 312 | 23.7 | 493 | 37.5 | | | | 1 | 440 | 33.5 | 933 | 71.0 | | | | 2 | 382 | 29.0 | 1315 | 100.0 | | #### Constructed-Response 3 | • | | | Cumulative | Cumulative | | |-------|-----------|--------------|------------|------------|--| | Raw16 | Frequency | Percent | Frequency | Percent | | | | 211 | <u> 16.0</u> | 211 | 16.0 | | | 0 | 295 | 22.4 | 506 | 38.5 | | | 1 | 434 | 33.0 | 940 | 71.5 | | | 2 | 375 | 28.5 | 1315 | 100.0 | | | | Raw30 | Frequency | Percent | Cumulative
Frequency | Cumulative Percent | |---|-------|-----------|-------------|-------------------------|--------------------| | - | |
180 | <u>13.7</u> | 180 | 13.7 | | | 0 | 434 | 33.0 | 614 | 46.7 | | | 1 | 359 | 27.3 | 973 | 74.0 | | | 2 | 342 | 26.0 | 1315 | 100.0 | ### Constructed-Response 5 | Raw31 | Frequency | Percent | Cumulative
Frequency | Cumulative Percent | |-------|-----------|---------|-------------------------|--------------------| | • | 82 | 6.2 | <u>82</u> | 6.2 | | 0 | 65 | 4.9 | 147 | 11.2 | | 1 | 611 | 46.5 | 758 | 57.6 | | 2 | 557 | 42.4 | 1315 | 100.0 | ### Constructed-Response 6 | Raw32 | Frequency | Percent | Cumulative
Frequency | Cumulative Percent | |-------|-----------|--------------|-------------------------|--------------------| | • | 101 | <u>-</u> 7.7 | 101 | 7.7 | | 0 | 149 | 11.3 | 250 | 19.0 | | 1 | 632 | 48.1 | 882 | 67.1 | | 2 | 433 | 32.9 | 1315 | 100.0 | ### Constructed-Response 7 | Raw46 | Frequency | Percent | Cumulative Frequency | Cumulative
Percent | |------------|-----------|---------|----------------------|-----------------------| | • | 240 | 18.3 | 240 | 18.3 | | 0 | 362 | 27.5 | 602 | 45.8 | | 1 | 233 | 17.7 | 835 | 63.5 | | 2 . | 480 | 36.5 | 1315 | 100.0 | | Raw50 | Frequency | Percent | Cumulative Frequency | Cumulative Percent | |-------|-----------|---------|----------------------|--------------------| | • | 217 | 16.5 | 217 | 16.5 | | 0 | 283 | 21.5 | 500 | 38.0 | | 1 | 346 | 26.3 | 846 | 64.3 | | 2 | 469 | 35.7 | 1315 | 100.0 | Form 17 ### Constructed-Response 1 | Raw14 | Frequency | Percent | Frequency | Cumulative Percent | |-------|-----------|---------|-----------|--------------------| | • | 117 | 8.7 | <u></u> | 8.7 | | 0 | 244 | 18.2 | 361 | 26.9 | | 1 | 375 | 27.9 | 736 | 54.8 | | 2 | 606 | 45.2 | 1342 | 100.0 | ### Constructed-Response 2 | Raw15 | Frequency | Percent | Cumulative Frequency | Cumulative
Percent | |-------|-----------|---------|----------------------|-----------------------| | | 106 | 7.9 | 106 | 7.9 | | 0 | 136 | 10.1 | 242 | 18.0 | | 1 | 602 | 44.9 | 844 | 62.9 | | 2 | 498 | 37.1 | 1342 | 100.0 | ### Constructed-Response 3 | Raw16 | Frequency | Percent | Frequency | Percent | |-------|-----------|---------|-----------|---------| | • | 131 | 9.8 | 131 | 9.8 | | 0 | 138 | 10.3 | 269 | 20.0 | | 1 | 616 | 45.9 | 885 | 65.9 | | 2 | 457 | 34.1 | 1342 | 100.0 | | | | | Cumulative | Cumulative | |-------|-----------|---------|------------|------------| | Raw30 | Frequency | Percent | Frequency | Percent | | • | 214 | 15.9 | 214 | 15.9 | | 0 | 629 | 46.9 | 843 | 62.8 | | 1 | 345 | 25.7 | 1188 | 88.5 | | 2 | 154 | 11.5 | 1342 | 100.0 | ### Constructed-Response 5 | Raw31 | Frequency | Percent | Cumulative Frequency | Cumulative
Percent | |-------|------------|--------------|----------------------|-----------------------| | ò | 157
804 | 11.7
59.9 | 157 | 11.7 | | 1 | 264 | 19.7 | 961
1225 | 71.6
91.3 | | 2 | 117 | 8.7 | 1342 | 100.0 | ### Constructed-Response 6 | Raw32 | Frequency | Percent | Cumulative
Frequency | Cumulative Percent | |-------|-----------|---------|-------------------------|--------------------| | | 184 | 13.7 | 184 | 13.7 | | 0 | 722 | 53.8 | 9063 | 67.5 | | 1 | 436 | 32.5 | 1342 | 100.0 | ### Constructed-Response 7 | Raw46 | Frequency | Percent | Cumulative
Frequency | Cumulative
Percent | |-------|------------|--------------|--------------------------|-----------------------| | ċ | 294
584 | 21.9 | 294 | 21.9 | | 1 | 304
304 | 43.5
22.7 | 878 [*]
1182 | 65.4
88.1 | | 2 | 160 | 11.9 | 1342 | 100.0 | | Raw50 | Frequency | Percent | Cumulative
Frequency | Cumulative Percent | |--------|-------------------|----------------------|-------------------------|--------------------| | 0
1 | 277
564
406 | 20.6
42.0
30.3 | 277
841
1247 | 20.6
62.7 | | 2 | 95 | 7.1 | 1342 | 92.9
100.0 | Form 18 | Constructed-Response 1 | • | | | | |------------------------|-----------|---------|----------------------|-----------------------| | Raw14 | Frequency | Percent | Cumulative Frequency | Cumulative
Percent | | • | 65 | 4.8 | $\frac{-}{65}$ | 4.8 | | 0 | 171 | 12.5 | 236 | 17.3 | | 1 | 236 | 17.3 | 472 | 34.5 | | 2 | 895 | 65.5 | 1367 | 100.0 | ### Constructed-Response 2 | Raw15 | Frequency | Percent | Cumulative Frequency | Cumulative
Percent | |-------|-----------|---------|----------------------|-----------------------| | • | 116 | 8.5 | 116 | 8.5 | | 0 | 203 | 14.9 | 319 | 23.3 | | 1 | 375 | 27.4 | 694 | 50.8 | | 2 | 673 | 49.2 | 1367 | 100.0 | ### Constructed-Response 3 | Frequency | Percent | Frequency | Percent | | |-----------|-------------------|----------------------------------|--|---| | 161 | 11.8 | 161 | 11.8 | | | 196 | 14.3 | 357 | 26.1 | | | 348 | 25.5 | 705 | 51.6 | | | 662 | 48.4 | 1367 | 100.0 | | | | 161
196
348 | 161 11.8
196 14.3
348 25.5 | Frequency Percent Frequency 161 11.8 161 196 14.3 357 348 25.5 705 | Frequency Percent Frequency Percent 161 11.8 161 11.8 196 14.3 357 26.1 348 25.5 705 51.6 | | | | | Cumulative | Cumulative | |-------|-----------|-------------|------------|------------| | Raw30 | Frequency | Percent | Frequency | Percent | | | 208 | <u>15.2</u> | <u> </u> | 15.2 | | 0 | 388 | 28.4 | 596 | 43.6 | | 1 | 484 | 35.4 | 108 | 79.0 | | 2 | 258 | 18.9 | 01338 | 97.9 | | 3 | 29 | 2.1 | 1367 | 100.0 | ### Constructed-Response 5 | Raw31 | Frequency | Percent | Cumulative
Frequency | Cumulative
Percent | |----------|-----------|---------|-------------------------|-----------------------| | <u>:</u> | 122 | 8.9 | $\frac{1}{122}$ | 8.9 | | 0 | 533 | 39.0 | 655 | 47 9 | | 1 | 561 | 41.0 | 1216 | 89.0 | | 2 | 151 | 11.0 | 1367 | 100.0 | ### Constructed-Response 6 | Raw32 | Frequency | Percent | Cumulative
Frequency | Cumulative
Percent | |-------|-----------|---------|-------------------------|-----------------------| | : | 192 | 14.0 | 192 | 14.0 | | 0 | 230 | 16.8 | 422 | 30.9 | | 1 | 587 | 42.9 | 1009 | 73.8 | | 2 | 358 | 26.2 | 1367 | 100.0 | ### Constructed-Response 7 | Raw46 | Frequency | Percent | Cumulative
Frequency | Cumulative
Percent | |-------|-----------|---------|-------------------------|-----------------------| | ċ | 206 | 15.1 | 206 | 15.1 | | 0 | 576 | 42.1 | 782 | 57.2 | | 1 | 434 | 31.7 | 1216 | 89.0 | | 2 . | 151 | 11.0 | 1367 | 100.0 | | Raw50 | Frequency | Percent | Cumulative Frequency | Cumulative
Percent | |-------|-----------|---------|----------------------|-----------------------| | • | 207 | 15.1 | 207 | 15.1 | | 0 | 588 | 43.0 | 795 | 58.2 | | 1 | 276 | 20.2 | 1071 | 78.3 | | 2 | 296 | 21.7 | 1367 | 100.0 | Form 19 ### Constructed-Response 1 | Raw14 | Frequency | Percent | Cumulative
Frequency | Cumulative
Percent | |-------|-------------|----------|-------------------------|-----------------------| | | <u>-</u> 62 | <u> </u> | 62 | 5.0 | | 0 | 81 | 6.5 | 143 | 11.4 | | 1 | 115 | 9.2 | 258 | 20.6 | | 2 | 254 | 20.3 | 512 | 40.9 | | 3 | 740 | 59.1 | 1252 | 100.0 | ### Constructed-Response 2 | | | | Cumulative | Cumulative | |-------|-----------|---------|--------------------------|------------| | Raw15 | Frequency | Percent | Frequency | Percent | | • | 74 | 5.9 | 7 4- - | 5.9 | | 0 | 63 | 5.0 | 137 | 10.9 | | 1 | 251 | 20.5 | 394 | 31.5 | | 2 | 858 | 68.5 | 1252 | 100.0 | ### Constructed-Response 3 | Raw16 | Frequency | Percent | Cumulative
Frequency | Cumulative
Percent | |-------|------------|---------|-------------------------|-----------------------| | | 169 | 13.5 | 169 | 13.5 | | 0 | 175 | 14.0 | 344 | 27.5 | | 1 | 206 | 16.5 | 550 | 43.9 | | 2 | 702 | 56.1 | 1252 | 100.0 | ### Constructed-Response 4 | | | | Cumulative | Cumulative | |------------|-----------|---------|------------|------------| | Raw30 | Frequency | Percent | Frequency | Percent | | • | 192 | 15.3 | <u>192</u> | 15.3 | | 0 | 260 | 20.8 | 452 | 36.1 | | · 1 | 411 | 32.8 | 863 | 68.9 | | 2 | 296 | 23.6 | 1159 | 92.6 | | 3 | 93 | 7.4 | 1252 | 100.0 | 116 ### Constructed-Response 5 | Raw31 | Frequency | Percent | Cumulative
Frequency | Cumulative Percent | |-------|-----------|---------|-------------------------|--------------------| | • | 195 | 15.6 | 195 | 15.6 | | 0 | 171 | 13.7 | 366 | 29.2 | | 1 | 280 | 22.4 | 646 | 51.6 | | 2 | 606 | 48.4 | 1252 | 100.0 | ### Constructed-Response 6 | Raw32 | Frequency | Percent | Cumulative Frequency | Cumulative
Percent | |-------|-----------|---------|----------------------|-----------------------| | • | 309 | <u></u> | 309 | 24 7 | | 0 | 254 | 20.3 | 563 | 45.0 | | 1 | 517 | 41.3 | 1080 | 86.3 | | 2 | 172 | 13.7 | 1252 | 100.0 | ### Constructed-Response 7 | Raw46 | Frequency | Percent | Cumulative
Frequency | Cumulative Percent | |-------|-----------|---------|-------------------------|--------------------| | : | 220 | 17.6 | 220 | 17.6 | | 0 | 413 | 33.0 | 633 | 50.6 | | 1 | 328 | 26.2 | 961 | 76.8 | | 2 | 291 | 23.2 | 1252 | 100.0 | | Raw50 | Frequency | Percent | Cumulative Frequency | Cumulative
Percent | |----------|-----------|---------|----------------------|-----------------------| | <u> </u> | 247 | 19.7 | 247 | 19.7 | | 0 | 493 | 39.4 | 740 | 59.1 | | 1 | 134 | 10.7 | 874 | 69.8 | | 2 | 378 | 30.2 | 1252 | 100.0 | Table 26. HSPT in Science Pilot Group Descriptive Statistics | | | White | | Africa | an-Amer | ican | <u>F</u> | emale | | | Male | | |------|-------|-------|------|--------|---------|------|----------|-------|-----|-------|-------|-----| | Form | Mean | SD | N | Mean | SD | N | Mean | SD | N | Mean | SD | N | | 12 | 36.44 | 9.76 | 1032 | 23.05 | 9.29 | 129 | 34.17 | 9.84 | 664 | 34.8 | 11.54 | 692 | | 13 | 32.95 | 9.89 | 1018 | 21.6
 8.22 | 144 | 30.73 | 9.98 | 680 | 31.69 | 10.98 | 646 | | 14 | 34.05 | 11.03 | 1026 | 22.57 | 9.48 | 89 | 32.40 | 10.53 | 628 | 33.64 | 12.23 | 654 | | 15 | 34.49 | 9.93 | 987 | 22.6 | 9.11 | 43 | 33.02 | 9.65 | 591 | 34.28 | 11.06 | 579 | | 16 | 35.82 | 10.01 | 1060 | 29.35 | 9.22 | 83 | 34.62 | 9.56 | 663 | 35.40 | 11.03 | 633 | | 17 | 32.17 | 10.34 | 1031 | 24.00 | 9.47 | 142 | 31.63 | 10.05 | 658 | 30.48 | 11.11 | 648 | | 18 | 35.77 | 10.07 | 1067 | 34.23 | 10.25 | 115 | 33.59 | 9.95 | 651 | 34.84 | 11.43 | 678 | | 19 | 35.96 | 10.77 | 991 | 21.58 | 8.75 | 86 | 34.07 | 10.79 | 614 | 35.29 | 11.66 | 589 | # Table 27. HSPT in Science Pilot DIF Statistics (Standardized Mean Differences: SMDs) for Gender and Ethnic Groups | Gender | | | | | | | | | |-------------|--------------|--------------|---------|----------------|--------------|------|---------------|---------------| | | # of | # of | # of | DIF Ag | gainst Males | | DIF Ag | ainst Females | | <u>Form</u> | <u>Items</u> | <u>Males</u> | Females | <u>SMD≥.20</u> | .19≥SMD≥.10 | | <u>SMD≤20</u> | 19≤SMD≤10 | | 12 | 50 | 692 | 664 | 1 | 1 | (1)° | 0 | 2 | | 13 | 50 | 646 | 680 | 1 | 6 | (3) | 0 | 5 . | | 14 | 50 | 654 | 628 | 0 | 5 | (3) | 0 | 2 | | 15 | 50 | 579 | 591 | 1 | 5 | (2) | 0 | 5 . | | 16 | 50 | 633 | 663 | 1 | 3 | (0) | 0 | 5 | | 17 | 50 | 648 | 658 | 0 | 6 | (2) | 1 | 6 | | 18 | 50 | 678 | 651 | 1 | 2 | (1) | 0 | 5 | | 19 | 50 | 589 | 614 | 1 | 6 | (3) | 1 | 3 | ### Ethnicity **DIF Against Whites DIF Against African-Americans** # of # of # of African-**Form** <u>Items</u> Whites **Americans** SMD≥.20 .19≥SMD≥.10 SMD≤-.20 -.19≤SMD≤-.10 (2)° (1) (4) (2) (1) (1) (0)(0) ^{*} Absolute value of the difference in total "practically significant" DIF across the two groups of a comparison. Total DIF for each group is twice the number of items with ISMDI≥.20 plus the number of items with .10≤ISMDI≤.19. # Appendix D ### Science Student Survey Directions: Listed below are statements about activities that often take place in mathematics classes. The Michigan Department of Education is interested in finding out how often these activities have been a part of <u>your</u> school experience by the end of tenth grade. Please read each question carefully and answer it the BEST that you can. For each question, darken one circle on your answer sheet labeled Session 1 to indicate your response using the scale below. | Scale: | Α | В | С | D | |--------|-------|-------------|------|-------| | į | Never | Very Little | Some | A lot | ### Sample Item: By the end of tenth grade, how often did your school experience include: A: using trigonometric ratios to solve problems involving sine and cosine? By the end of tenth grade, how often did your school experience include: - 1. discussing current scientific events from newspapers, magazines, or television? - 2. taking short answer tests in science? - 3. taking essay tests in science? - 4. taking cluster-type science tests (problems followed by a few multiple-choice questions)? - 5. following procedures to complete a laboratory experiment? - 6. making diagrams to explain your thinking? - 7. using charts, graphs, tables, or diagrams to answer questions? - 8. writing explanations about what you observed and why it happened? - 9. discussing contributions to science from cultures and individuals of diverse backgrounds? - 10. making judgments and explaining your reasons about how to best solve a real-life science problem (e.g., pollution)? - 11. using information you have collected to make charts, graphs, or tables? - 12. making predictions about things that happen and how they are related? - 13. designing your own experiment or investigation? - 14. critiquing the results of an experiment or investigation? - 15. relating what you have learned in science class to the real world? - 16. giving the reasons behind an incorrect hypothesis? 121 Listed below are science topics often taught by the end of tenth grade. Next to each topic is the description. Please read them carefully and then estimate how often you studied each topic by the end of tenth grade. For each topic, darken one circle on your answer sheet to indicate your response using the same scale you used for the questions above. | TOPI | | DESCRIPTION | |------|----------------------------------|--| | | | | | 17. | Cells | Cell structures, kinds of cells, how cells grow, develop, and reproduce | | 18. | Organization of
Living Things | Classifying organisms, life cycle, photosynthesis, and adaptations | | 19. | Heredity | How genetic traits are passed on, sexual and asexual reproduction, DNA replication | | 20. | Evolution | Tracing origin and development of species, adaptations, natural selection, changes in living things | | 21. | Ecosystems | Ecological relationships, flow of energy in ecosystems, factors regulating population size, natural cycles, effect of humans on ecosystems | | 22. | Geosphere | Surface features of earth, map study, geological history, plate tectonics, rock cycle, conservation practices | | 23. | Hydrosphere | Forms of water, river water flow, pollution in atmosphere, climate, water quality | | 24. | Atmosphere and Weather | Water cycle, patterns of air movement, weather predictions, climate changes, impact on humans | | 25. | Space Science | Formation of solar system, rotation and revolution of planets, seasons, sun, instruments used in space study (telescopes, etc.) | | 26. | Matter and Energy | Elements, compounds, mixtures, atoms, density, electricity, magnetic fields, circuits, heat transfer | | 27. | Changes in Matter | Chemical, physical, nuclear, conservation of mass, energy transformations, chemical bonds | | 28. | Motion of Objects | Speed, direction, changes in direction, action-reaction, force and motion, magnetic forces, potential and kinetic energy | | 29. | Waves and
Vibrations | Properties of sound waves, light, colors, spectrum, kinds of waves, electromagnetic spectrum, recording devices, transfer of energy by waves | ### Thank you very much! Table 30. Student Survey Response Means By the end of tenth grade, how often did your school experience include: | Statement # | Statement | <u>Mean</u> | |-------------|---|-------------| | 13* | designing your own experiment or investigation? | .99 | | 9* | discussing contributions to science from cultures and individuals of diverse backgrounds? | 1.04 | | 23* | hydrosphere? | 1.39 | | 22* | geosphere? | 1.39 | | 3* | taking essay tests in science? | 1.41 | | 10* | making judgments and explaining your reasons about how best to solve a real-life science problem (e.g., pollution)? | 1.42 | | 1 | discussing current scientific events from newspapers, magazines, or television? | 1.43 | | 6 | making diagrams to explain your thinking? | 1.44 | | 14 | critiquing the results of an experiment or investigation? | 1.49 | | 25* | space science? | 1.50 | | 15* | relating what you have learned in science class to the real world? | 1.56 | | 16* | giving the reasons behind an incorrect hypothesis? | 1.62 | | 29* | waves and vibrations? | 1.63 | | 24 | atmosphere and weather? | 1.64 | | 21* | ecosystems? | 1.65 | | 20 | evolution? | 1.78 | | 12 | making predictions about things that happen and how they are related? | 1.84 | | 28 | motion of objects? | 1.88 | | 11 | using information you have collected to make charts, graphs, or tables? | 1.90 | ### Table 30 (cont). Student Survey Response Means | Statement # | <u>Statement</u> | <u>Mean</u> | |-------------|---|-------------| | 7 | using charts, graphs, tables, or diagrams to answer questions? | 1.96 | | 2 | taking short answer tests in science? | 1.99 | | 8 | writing explanations about what you observed and why it happened? | 2.12 | | 27 | changes in matter? | 2.12 | | 19 | heredity? | 2.23 | | 26 | matter and energy? | 2.25 | | 4 | taking cluster-type science tests (problems followed by a few multiple-choice questions)? | 2.27 | | 5 | following procedures to complete a laboratory experiment? | 2.34 | | 18 | organization of living things? | 2.39 | | 17 | cells? | 2.59 | ^{* -} more than 10% of students responded "never". # Table 31. Teacher Survey - Science Statements with ≥ 50% Schools Responding NSI (N = 244) | <u>Statement</u> | | % of Schools
Responding NSI ⁵ | % of Schools
Responding NT ⁶ | |------------------|---|---|--| | 71 | Explain how sound recording and reproducing devices work. | 60% | 28% | | | PWV13. Parts of sound recording and reproducing devices, including: needle, amplifier, speaker, microphone, laser disk reader | | | | 52 | Analyze properties of common household and agricultural materials in terms of risk/benefit balance | 56% | 28% | | | PME19. Risk/benefit analysis | | | # Table 32. Teacher Survey - Science Statements with 0% Schools Responding NT - Classify cell and organisms on the basis of organelle and/or cell types LC5. Cell parts used for classification: organelle, nucleus, cell wall, cell membrane - Explain how cells use food to grow, and how materials move into and out of cells LC10. Words describing how materials pass in and out of cells: osmosis, diffusion ⁵ NSI = Not Sufficient Instruction ⁶ NT = Not Taught ### MICHIGAN HIGH SCHOOL PROFICIENCY TEST IN SCIENCE # Tryout and Pilot Technical Report Development Team (alphabetically) Jane K. Faulds Catherine B. Smith Jean W. Yan Correspondence concerning this report should be addressed to: Jean Yan or Catherine Smith
MEAP Office Michigan Department of Education P.O. Box 30008 Lansing, MI 48909 (517) 373-8393 (o) (517) 335-1186 (fax) yanj@state.mi.us smithcb@state.mi.us This development team wishes to thank the following people for their time and expertise in reviewing this document and providing suggestions and comments: Drs. Burt Voss and Nancy Shiffler. CTB/McGraw-Hill as contractor for the development phase of the HSPT in Mathematics, Reading and Science, provided data and most statistical analyses used in this report. Anastasia M. Gormely and Yolanda Y. Stephens provided excellent support services for this project. ### U.S. Department of Education Office of Educational Research and Improvement (OERI) National Library of Education (NLE) Educational Resources Information Center (ERIC) ## **NOTICE** ### **REPRODUCTION BASIS** | | (Blanket) form (on file within the ERIC system), encompassing all or classes of documents from its source organization and, therefore, does not require a "Specific Document" Release form. | |---------|---| | | This document is Federally-funded, or carries its own permission to reproduce, or is otherwise in the public domain and, therefore, may be reproduced by ERIC without a signed Reproduction Release form (either "Specific Document" or "Blanket"). | This document is covered by a signed "Reproduction Release